

UNITED STATES DEPARTMENT OF STATE

April 1998

State

Magazine

**People: The Foundation of
Foreign Policy**

COMING IN MAY: BUREAU OF INTER-AMERICAN AFFAIRS

State Magazine

Carl Goodman
EDITOR-IN-CHIEF

Donna Miles
DEPUTY EDITOR

Kathleen Goldynia
DESIGNER

ADVISORY BOARD MEMBERS

Kenneth Hunter
CHAIRMAN

Sylvia Bazala
EXECUTIVE SECRETARY

Kaye Boesel
Catherine Brown
Colleen Hope
Larry Mandel
Jeffrey Meer
Gary Pergl

State Magazine (ISSN 0278-1859) is published monthly, except bimonthly in July and August, by the U.S. Department of State, 2201 C St., N.W., Washington, DC Periodicals postage paid at Washington, DC POSTMASTER: Send change of addresses to *State Magazine*, PER/ER/SMG, SA-6, Room 433, Washington, DC 20522-0602. *State Magazine* is published to facilitate communication between management and employees at home and abroad and to acquaint employees with developments that may affect operations or personnel.

State Magazine is also available to the public for a fee through the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402 (telephone [202] 512-1800) and online at: www.state.gov/www/publications/statemag/

The magazine welcomes State-related news and features. Informal articles work best, accompanied by photographs. *The magazine is unable to acknowledge every submission or make a commitment regarding which issue it will appear in. Every attempt will be made to return photographs upon request. Please include your telephone number or a way to be reached.*

Articles should not exceed five typewritten, double-spaced pages. They should also be free of acronyms (with all office names, agencies and organizations spelled out). Photos should include typed captions identifying persons from left to right with job titles.

Please submit material on Apple Macintosh or IBM PC-compatible disks, including a hard copy. Articles may also be e-mailed or faxed to (703) 812-2475. *Faxed material must be typed on 14 point or larger fonts.* The mailing address is **State Magazine**, PER/ER/SMG, SA-6, Room 433, Washington, DC 20522-0602. Contributions may also be left in Room 3811, Main State. The magazine's main number is (703) 516-1667.

Deadline for copy is the 15th of each month.

Contents

Department of State • United States of America

5 Safeguarding Information

Department leaders use a town hall meeting to stress that security is everyone's responsibility.

10 Bureau of the Month: Personnel

The Bureau is in the People Business.

- Foreign Service
- Civil Service
- Locally Employed Staff
- Retirement

16 Retired Foreign Service Nationals Recognized

Retirees in Addis Ababa share front-line stories.

18 Post of the Month: Singapore

- A Port With Bustle and Charm
- For Whom Does the Bell Toll?
- USIS Singapore

25 Distance Learning

Computer-based training takes the distance out of learning.

34 Marketing Yourself

The Career Development Resource Center offers tips for creating a one-page profile.

Street scene in Singapore.

C O L U M N S

- 2 From the Secretary
- 4 Direct From the D.G.
- 9 Safety Scene
- 26 State of the Arts
- 28 Ask Dr. Dumont
- 36 Library Report

D E P A R T M E N T S

- 3 Letters to the Editor
- 5 In the News
- 6 Appointments
- 29 Obituaries
- 30 Personnel Actions

On the Cover

New State employees take their oath of office.

FROM THE SECRETARY

Building Partnerships

“In our democracy, no foreign policy that lacks popular understanding and support will be successful for very long.”

In the past two months, I have testified before Congress seven times. No part of our work at the State Department, or my job as Secretary, is more important than making sure we have the resources we need here at home to promote our interests around the world. It's a lot of work for everyone involved, but in our democracy, no foreign policy that lacks popular understanding and support will be successful for very long. Going before Congress is certainly not the only way to talk with the American people about what we are doing and why, but it is one very important way.

Building strong partnerships with the Hill is also the best way to make sure that our foreign policy gets done right, and that the messages our two branches of government send the world are complementary—or at least not contradictory.

My appearances this year have focused on the need for fully funding our request for international programs, known in the budgeting process as Function 150; our special requests for programming in places such as the former Soviet Union, Bosnia and Haiti; the importance of our contribution to the International Monetary Fund in the context of East Asia's financial crisis; the urgent problem of paying our U.N. arrears; and the historic process of approving our plans for NATO enlargement.

I have gotten a lot of tough questions: on our policy toward Iraq; on the prognosis for democracy and peace in rough neighborhoods such as Haiti, the Great Lakes region of Africa, and the Middle East; on our long-term security vision for Europe; and on the character and conduct of our diplomats overseas. On this last point, I will tell you the same thing I told several Congressional committees: that Americans can be proud of the people—whether Foreign Service, Civil Service or Foreign Service Nationals—who work every day, often under very difficult conditions, to protect our citizens and our interests around the world. You are great.

I also said that if we are to maintain the high standards of diplomatic representation we need, we must have Congressional support.

The picture is far from bleak. Our funding is up this year for the first time in several years, and we have been able to begin a long-delayed program of modernizing equipment, refurbishing facilities and hiring more personnel. We can be sure that Americans are still interested in, and supportive of, what we do.

But we are not out of the woods: Budget surplus or no, we live in financially stringent times. And we face uphill battles on some of our highest priorities. But I am here because I believe those battles are winnable—and those priorities worth fighting for. And I am cheered to know that I am surrounded by colleagues who feel the same.

Madeleine Albright
Secretary of State

A Penny for Peace

Dear Editor:

The Washington Post's lead story on the Clinton Administration's 1999 budget proposal ("Balanced Budget in 30 Years Offered by Clinton," Feb. 3) was accompanied by a visual aid (a sliced dollar bill) illustrating how each tax dollar is spent. Under the 17 percent of the budget listed as discretionary spending, the *Post* gave two examples: education and foreign affairs. True, both are part of the 17 cents we pay in discretionary spending every time a tax dollar is disbursed. But singling out those two budget items may perpetuate the misimpression that we spend a major part of our budget on foreign aid. We don't.

How many of those 17 discretionary pennies go to international affairs? Just one. The other 16 go to domestic programs. And even that one penny is not all for foreign aid. We also use that penny to pay for all the U.S. embassies and consulates abroad that help our exporters and travelers, maintain our links with foreign governments and peoples, and promote our goods and values. We spend it to make the world safer and more prosperous. The payback comes on the defense side, where we have been able to spend less, thanks to the success of our diplomacy in enhancing national security. As to the foreign aid part of the discretionary penny, nearly half goes to support Middle East peace.

This year was the first time we did not cut spending for international affairs. Secretary of State Madeleine Albright and her team deserve high marks for that and for their effort to ensure that we understand that a penny is not too much for America to spend on peace.

Daniel F. Geisler

President

American Foreign Service Association

On Recognizing Retirees

Dear Editor:

The January 1998 letter, headlined "Thanks but No thanks," by former Ambassador Roger G. Harrison, sounds like vintage sour grapes. There's nothing wrong with my retirement plaque—something none of my neighbors or relatives has.

I toiled for years in windowless communications centers, responded to hundreds of useless call-ins after hours, lugged heavy pouches through embassy basements and, all along, kept smiling. A colleague once remarked, in jest, that if I kept up the good work, I would some day get exactly what I deserved.

I must have done something right because I received my retirement plaque in 1995 with some 100 friends looking on in the Department's seventh-floor Treaty Room. A Defense Department representative came to present me with a "thank you" plaque as well.

My retirement plaque is like the military uniform I once wore. I wouldn't give a dollar for another one, but I wouldn't sell the one I have for \$1 million.

John N. Kennedy

Senior Foreign Service Retiree

Charleston, S.C.

Dear Editor:

Ambassador Harrison summed up the reality of retiring from the State Department. I am currently on the State-Department of Defense exchange, and DoD does do it better, both transfers and retirement, showing an appreciation for the work done by dedicated people.

Would it be too much to have the Department schedule monthly retirement ceremonies for all the State employees (Civil Service and Foreign Service)?

This could be an optional event. I suspect any number of us would appreciate some short ceremony with our family and a small number of friends. Most retirees might even be willing to attend and even pay for light refreshments for themselves and their guests. After all, it would be the last chance to go out of pocket for the Department.

Paul Tyson

Foreign Service Retiree

Fairfax, Va.

Dear Editor:

When I retired in late 1993, Secretary Christopher attended and spoke. We each got a signed letter from him in addition to a plaque. We each got an individual photo of him shaking our hand as our names and highlights of our career were being read. There was a group of military musicians. There was wine and cheese. And a good time and a good feeling were had by all.

I remember Tony Quainton, later to become director general, congratulating me for my efforts in getting a first-class ceremony for retirees. I would imagine Tony continued the ceremony (once or twice a year) during his tenure, but I don't know. I would think that despite budget shortfalls, if the seniors or AFSA went to the D.G. or the Secretary and made their case, something similar could be re-established. Good luck!

Irwin Rubenstein

Retired Senior Foreign Service Officer

Plantation, Fla.

The tradition continues. The most recent ceremony for retired Civil and Foreign Service employees was held April 9 in the Ben Franklin Room on the eighth floor of Main State with the Director General and Secretary participating.—The editors

DIRECT FROM THE D.G.

BY EDWARD W. "SKIP" GNEHM JR.

Each April, Foreign Service personnel gear up to write annual Employee Evaluation Reports. I am certain that each of you has at one time or another complained that strong performers have been disadvantaged by superiors who do not take the trouble to write a thoughtful report, or that a weak performance has been downplayed by a supervisor seeking to avoid conflict. At the policy level, I am too often confronted with issues, sometimes connected with discipline and grievances, that have their roots in poor implementation of the evaluation process.

This process is the source of many complaints from all levels of the Service—yet, ironically, it is a process every member of the work force impacts. Each of us in the Foreign Service contributes directly to at least one EER a year. You and I are the system, yet many profess to be confused or, even worse, alienated by a process in which we all participate. Your bureaus and posts should have received copies of a new videotape, "Demystifying the Selection Boards," prepared by the Personnel Bureau's Office of Performance Evaluation (*see related story, page 33*). I recommend it to each of you. Ambassador Melissa Wells, Assistant Secretary Mary Ryan, Deputy Assistant Secretary Peter Romero and other senior officers, myself included, all felt strongly enough about this effort to dedicate a day to shooting the video, which reconstructs scenes from real promotion boards. Although names and posts have been changed, each of the scenarios presented is taken from real life.

The video discusses the credibility that an honest "Area for Improvement" box brings to the entire EER—and the shadow a poorly constructed one casts on the veracity of an otherwise strong report. You may be surprised to learn that the boards do not automatically view legitimate criticism as a black mark against the rated individual. Were you aware, for example, that the boards take into account the grade level of the rated employee; and that an O3 consular officer is viewed differently than an experienced consular supervisor? Or that the common "needs more training" throwaway comment in the "Area for Improvement" box can serve as a red flag, alerting the board to a supervisor who is too lazy to put some thought into the entire process?

Some of you will also be surprised at the value the boards attach to the "Rated Employee's Statement"—your chance to tell board members what you think you have accomplished and learned in the past year. I find it incred-

ible that so many otherwise thoughtful and motivated employees write that they have nothing to add to the comments of their raters and reviewers. This passivity may be the result of indifference, lack of initiative or a concern that you will "commit suicide." Board members say the section is incredibly helpful, giving them opportunity to "see" the individual behind the rating statements. This statement is your chance to personalize a process that might otherwise be cold and anonymous—so don't let it slip away.

Finally, a word to supervisors. As you know, the concept of a career commitment to government service, for both Civil and Foreign Service employees, is important to me. A critical part of that commitment is bringing along the next generation of leaders, the people who will replace you and me when we retire. In most cases, the statements you prepare for each of your subordinates is your one opportunity to record and acknowledge an entire year of hard work. In cases of poor performance, it is the time to cap off counseling sessions (which should have been occurring throughout the rating period) with an honest appraisal of what this subordinate must do to measure up to standards. Bear in mind that boards do sanction both raters and reviewers for poor work. More importantly, remember that failure to use the evaluation system correctly (including regular counseling sessions for all employees) is a disservice to both your strong and weak performers, and is, quite simply, a failure of leadership.

A final plea for timeliness: The Personnel Bureau's Performance Evaluation Office estimates that as many as 30 percent of EERs fail to reach that office by the annual May 15 deadline. Several weeks (and many phone calls, e-mails and faxes) later, approximately 10 percent of EERs will remain among the missing. Our staff must then reshuffle the files to be reviewed by the board, postponing review of those that are incomplete. This places a heavy burden both on my staff and on the boards. Missing EERs do damage chances for career advancement. At a certain point, a tardy EER is simply too late for that year's board to review. The EER timetable is one of the most predictable elements of Foreign Service life, and good managers include EERs in their workload planning. Supervisors reprimanded for late EERs can expect no sympathy from me.

We are the evaluation system. Each member of the Foreign Service owes it to himself, his colleagues and the Service to take this task seriously. If you care about the Foreign Service as a profession and a career, you will care about the evaluation process. ■

Safeguarding Information: It Starts With You

Procedures required to safeguard classified information aren't an inconvenience of the job, but *part* of the job—and it's the personal responsibility of every State employee to go the extra mile to protect that information.

Department leaders sent that message to managers throughout State on March 20 at a town hall meeting. Called at the direction of Secretary Madeleine Albright, the meeting was part of what Undersecretary for Political Affairs Thomas Pickering called "a Department-wide wake-up call" about security.

The undersecretary declared security within State "generally good" but said lapses—however slight or infrequent—"make a significant difference in our ability to work effectively as a Department to serve the President and the people of the United States."

"American diplomacy can be effective only if it is carried out in a secure environment," agreed Patrick Kennedy, acting assistant secretary for Diplomatic Security. He urged managers and supervisors to "lead by example" as the Department enforces and strengthens its security policies.

"We have good security procedures in place," said Undersecretary for Management Bonnie Cohen. "But we're going to have to do better."

After reviewing State's security track record for the past three years, Ms. Cohen said the systems, procedures and equipment are already in place to protect classified information. She said compromises, when they have occurred, have too often been the result of personal oversights or indiscretions.

Ambassador Pickering urged Department managers and supervi-

sors to "bear a personal sense of responsibility" for protecting secure information and to ensure that their subordinates do the same.

"We've got to instill in all of our employees the importance of protecting information as a key job element," observed Wayne Rychak, deputy assistant secretary for Countermeasures and Information Security.

"Security is not an adjunct to our jobs," said Peter Bergin, acting director of Diplomatic Security Service. "It's part and parcel of how we do business."

Undersecretary Cohen acknowledged that promoting individual responsibility within State will require more security training "and rigorous follow-up." Plans are under way to increase security training throughout the Department.

Several initiatives are already being introduced to enhance State's information security program, according to Deputy Assistant Secretary Rychak. They include:

- refresher security briefings for all domestic employees;
- a security training program for systems managers and other employees responsible for information systems security;
- a new full-time computer network monitoring operation for detecting intruders, as well as an improved computer incident response capability;
- frequent and thorough after-hour inspections emphasizing computer-related security vulnerabilities;
- stricter controls to the seventh-floor Secretariat spaces; and
- a review of visitor controls, with a new visitor identification card expected to be adopted soon to replace the current paper stick-on labels.

Undersecretary Cohen said State's success in protecting classified infor-

mation directly affects the confidence placed in the Department by the American public and State's colleagues in other government agencies.

"The integrity of the security systems at State is critical to that confidence," she said. "And our job becomes much more difficult when that confidence is called into question."

Ambassador Pickering said the price of having classified information fall into the wrong hands can be enormous. In addition to a loss of trust on the part of other agencies, the Congress and the public, he said it can mean lost security integrity for State operations abroad, economic losses for the United States and even lost lives.

"In a nutshell, when our classified information is not protected, our nation is not protected," Mr. Bergin summarized. ■

Protecting Classified Material: Your legal and moral responsibilities

- ◆ Secure classified material in an approved security container when the office is unattended, especially at the close of the day.
- ◆ Protect computer terminals and removable hard drives, securing them when the office is unattended.
- ◆ Do not take classified material home at night. Follow prescribed security procedures when it is necessary to take classified material from the building.
- ◆ Do not discuss classified information on unsecured telephones, or transmit it via unsecured fax machines or unclassified computer systems.
- ◆ Safeguard and routinely change computer passwords.

Appointments

Robert L. Gallucci has been named special envoy to deal with the proliferation of missiles and weapons of mass destruction. He succeeds Frank Wisner. Ambassador Gallucci served as ambassador at large until 1996, when he became dean of the School of Foreign Service at Georgetown University. He retired from the Foreign Service in August 1997 and was named

vice chairman for external affairs of the American International Group Inc.

Shirley Elizabeth Barnes was nominated ambassador to Madagascar. More complete biographical information will be provided when her nomination is confirmed by the Senate.

State Responds to Global Warming

Stuart Eizenstat, undersecretary for Economic, Business and Agricultural Affairs, said the Kyoto Protocol last December achieved two of the Administration's three major objectives in controlling greenhouse gas emissions that cause global warming

He recently told the Senate Foreign Relations Committee that the negotiations established realistic targets and timetables for reducing greenhouse gas emissions among the world's major industrial nations. He said the Kyoto Protocol also provided flexible market-based mechanisms for achieving those targets.

The Administration's third objective—one the undersecretary said will be the focus of the Department's work in the coming months and years—is to secure meaningful participation of developing countries. "Global warming is, after all, a global problem that requires a global solution—not only from the developed world but also from key developing countries," he said. "And as we have always done in the face of global challenge, we must assume the responsibilities of American leadership."

Scholarship honors former ambassador

A scholarship honoring former Ambassador Robert C. Frasure has been established by West Virginia University, his alma mater.

Ambassador Frasure, who earned both bachelor's and master's degrees in political science at the university during the mid-1960s, was killed in 1995 in a vehicle accident in Bosnia, where he was a senior U.S. negotiator among the warring parties.

The Robert C. Frasure Memorial Scholarship in International Affairs and Diplomacy, funded by an endowment at West Virginia University, will permit undergraduate students to study and travel abroad.

The first scholarship winner is expected to be named this spring. For more information, contact the Department of Political Science, West Virginia University, Eberly College of Arts and Sciences, P.O. Box 6317, Morgantown, WV 26506-6317.

Deputy Assistant Secretaries MaryBeth West and Rafe Pomerance accept thousands of signatures supporting the Kyoto Protocol from Robert Hirsch. The former State employee rode his bike more than 5,500 miles last fall to support reducing global greenhouse emissions.

Plans for Public Service Recognition Week Under Way

"Public Service: Working for You, Working for America" is the theme of this year's Public Service Recognition Week, to be observed government-wide May 4-8. As part of its celebration, State will sponsor Civil Service Day May 5 followed by its 33rd annual Foreign Service Day May 8.

The Civil Service Day activities will include a motivational speaker who will address the role of Civil Service employees in foreign affairs, as well as issues of importance to the Civil Service.

Foreign Service Day affords retired Foreign Service and Civil Service employees an opportunity to discuss foreign policy issues with current State Department officials in a collegial setting. Two plenary sessions are planned, with smaller seminars on various topics, as well as a luncheon with a speaker. Participating retirees are requested to use the 23rd Street entrance.

A highlight of the Public Service Recognition Week observance will be an awards ceremony May 7. The Department's most prestigious awards, including the Foreign Service National of the Year and Foreign Service youth awards, will be presented.

State will also sponsor an exhibit on the Mall May 7 to 9 themed "Working for America, Working for the World." Visitors to the exhibit can pick up passport applications, learn about career opportunities at State and access the Department's computer web site.

Educational Web Site Launched

The new Geographic Learning Site is the latest edition to the Department's Internet web page. The site, to support the President's "Call to Action for Education" and the Department of Education's "America Goes Back to School" effort, is designed to help teach geogra-

phy and foreign affairs to students in kindergarten through 12th grade.

The site demonstrates the importance of geography in understanding the forces that shape foreign affairs. It can be used by teachers to stimulate their students to think geographically, to use effective research methods and tools, and to seek out answers for themselves about the important and difficult problems behind today's headlines.

The GLS has four sections that offer students the opportunity to learn about nearly 200 foreign countries, view a country map with related data, follow the Secretary on a recent trip, see how the world is changing, then tackle a problem that has been identified as a critical U.S. national interest.

The web address is www.state.gov/www/regions_digital.html.

Child Care Comes to Ballston

A state-of-the-art child care center expected to open May 18 in the Ballston area of Arlington, Va., will offer priority consideration for some of its spaces to children of State employees.

Located in the National Science Foundation building, the center will be open to NSF and State employees, as well as the general public. Special consideration for State employees results from an agreement between Diplotots, Inc., the governing board for State's child care center, and the Ballston Child Care Consortium, Inc.

The center will serve about 85 children from infancy through five years of age. A summer program will be offered for children ages five to 10. Rates are \$195 a week for infants, \$185 for toddlers and \$145 for preschoolers.

For more information, call (703) 516-1735.

Children play at the Diplotots Child Care Center.

Sunday Premium Pay Rules Change

State employees are no longer authorized to receive Sunday premium pay during periods of paid leave or excused absence, including compensatory time off, credit hours, holidays and time off granted as an award. Congress last October passed legislation authorizing Sunday premium pay only for periods when work is actually performed.

Sunday premium pay is an additional 25 percent of basic pay for hours of work scheduled on Sunday that are part of an employee's basic, 40-hour work week. Many State employees who receive Sunday premium pay are assigned to posts in the Middle East. Some employees within the continental United States who have unusual work schedules, such as those assigned to the Operations Center, are also covered by Sunday premium pay rules.

By law, commissioned Foreign Service officers are ineligible for Sunday premium pay.

State Supports Afghan Relief Effort

The U.S. missions in Pakistan and Tajikistan recently mobilized along with representatives of the U.S. Agency for International Development's Office of Foreign Disaster Assistance to respond to a devastating earthquake in the Takhar Province of northern Afghanistan.

Assistant Secretary for South Asian Affairs Karl F. Inderfurth declared the region a disaster area shortly after the early February earthquake, enabling USAID to release disaster assistance funds.

USAID's Office of Foreign Disaster Assistance released \$500,000 to the International Committee of the Red Cross, which included a \$200,000 response to a United Nations appeal for contributions to airdrop supplies to earthquake victims and a \$25,000 grant to the Afghan Red Crescent Society.

Thanks largely to earlier U.S. support, relief organizations operating in Afghanistan were able to respond quickly to the disaster despite transportation barriers and poor weather conditions. That help included \$500,000 to the International Federation of Red Cross/Red Crescent Societies to position relief supplies in remote, disaster-prone areas and more than \$400,000 for similar positioning of stoves, blankets and clothing by the International Committee of the Red Cross.

In addition, a \$14.9 million discretionary contribution to the ICRC from State's Bureau of Population, Refugees and Migration for the committee's operations in South Asia was drawn on to fund transportation of relief supplies by air and land.

Department Recognizes CFC Contributors

Closing the books on a successful 1997 Combined Federal Campaign, the Department recently recognized its organizations that met or exceeded their goals.

Bureaus that exceeded their goals were Intelligence and Research; International Organization Affairs; Office of the Legal Adviser; Foreign Service Institute; Office of Medical Services; Office of the Inspector General, and South Asian Affairs.

Edward W. "Skip" Gnehm Jr., director general of the Foreign Service and director of Personnel, presented certificates to representatives from each of the bureaus during a recent awards ceremony at Main State.

The IO, L and OIG organizations, along with the Bureau of Population, Refugees and Migration, also received CFC headquarters awards. In addition, four entities—Med, SA, INR and FSI—received special recognition awards.

Also, in the annual Combined Federal Campaign Communications Contest honoring government communicators, the Department won first place in the "Best Use of Electronic Media" e-mail campaign for promoting the CFC campaign among employees.

SAFETY SCENE

BY STEPHEN URMAN

Q. I am concerned about some of our drivers at post. What are the Department's requirements for driver training?—EAP

A. The Department's Motor Vehicle Safety Management Program specifies three types of driver training: initial training for newly hired drivers, continuing education at least every two years for all chauffeurs and incidental operators, and remedial training. Remedial training generally is started when management or passengers note unsatisfactory driver performance. Report your feedback to your post occupational safety and health officer identifying specific driving habits or actions that cause you concern, such as aggressiveness, speeding, inattentiveness or running stop signs.

Q. I recently arrived overseas and am concerned about transformers. Can you tell me the characteristics of a "safe" transformer?—NEA

A. The transformer should be listed or labeled by a recognized testing organization such as Underwriters' Laboratories. A key safety characteristic is proper electrical grounding to prevent harm to the user from an electrically "hot" wire contacting the metallic case. If you aren't sure about the safety of your device, discuss with your occupational safety and health officer. Make sure you describe the wattage, voltage and requirements of the devices that will be using the transformer, which are usually listed on the appliance nameplate. If a transformer is underrated, it may get hot and in extreme cases become a fire hazard. Transformers should be placed on non-combustible surfaces or pads.

Q. Between 1992 and 1994, my post bought halogen lamps for some apartments. It was a very welcome and popular idea when we did this, but I've since heard that some of these were recalled.—EUR

A. The U.S. Consumer Product Safety Commission issued a recall on torchère, or halogen, lamps' and Underwriters' Laboratories withdrew the certification on lamps using 500-watt halogen bulbs.

This column is written by Stephen Urman, director of the Office of Safety/Health and Environmental Management. You may send questions to Mr. Urman at A/FBO/OPS/SAF, SA-6, Room L-300, Washington, DC 20522, or write to the editor. (Your privacy will be respected.) Department policy prohibits reprisal actions against employees who express concerns regarding unsafe or unhealthful working conditions.

CPSC made the lamp manufacturers responsible for replacing 500-watt bulbs with 300-watt bulbs and providing grilles to be placed over the bulb shield. The grilles are necessary because there have been 281 reports of 500-watt halogen bulbs shattering, and in some instances the hot glass started house fires. Contact the lamp manufacturer for lower-wattage bulbs and protective grilles. Continue using lower-wattage bulbs and place the lamps at least 12 inches from combustibles such as drapes.

Q. I found some sort of bugs in our food pantry and have had to throw out numerous cake mixes and boxes of cereal. I've been finding these bugs for months, and just when I think they're gone, I find more. Where did these bugs come from and how can I get rid of them once and for all?—AF

A. Beetles, weevils, moths and their worm-like larvae may infest stored foods, particularly flour, cereal, raisins, beans and dry pet food. Infestations are usually fairly well confined to the storage area. First, identify all the infested food items and hopefully the food source that started the infestation—a food that contained the pests when it was purchased. Don't overlook

sealed containers! Generally, glass or metal containers are more pest-resistant than other types of containers. Recognize that if a pest-contaminated item has been stored for several months, it's very likely that other foods stored nearby are also infested. Also, inspect the storage areas for food spills and signs of pest activity such as webs and holes in plastic bags. Empty and thoroughly clean the food storage area, first with a vacuum, then with detergent and hot water.

All infested foods should be discarded. Questionable items should be segregated from non-infested items and monitored or placed in the freezer. Freezing for a minimum of 24 hours kills adults and eggs. If an infestation reappears within two weeks, some pests were overlooked and the search for infested items should resume. It is also possible that a new item was infested. Foods that have been problematic in the past should be carefully inspected before purchase and frozen before being stored with other food items. Store questionable foods such as pet food away from human food, preferably in a solid container with a tight-fitting lid.

Bureau of the Month

Personnel

The Bureau in the People Business

Some might think of Personnel as a functional bureau without links to the foreign affairs mission.

But Edward W. "Skip" Gnehm Jr., director general of the Foreign Service and director of Personnel, said no other bureau has as profound an impact on the Department's mission. Personnel, after all, is State's only bureau focused on what he calls the foundation of U.S. foreign policy: the people who support and conduct it.

The Personnel Bureau recruits State's Foreign Service and Civil Service members and establishes guidelines for locally hired employees. It monitors employees' careers and provides the framework for reassignments, promotions and professional advancement. And it provides retirement services to reward workers for years of service.

State's Personnel Bureau runs a wide range of employee programs. But its biggest responsibility is overseeing three distinct personnel systems, with different hiring and promotion procedures, pay systems and retirement plans that affect every State employee. Here's a look at issues the Bureau is examining, and how they affect all three categories of employees.

Foreign Service

Recruiting

Attracting the best people possible from all segments of American life into Foreign Service careers is the job of the Bureau's Recruitment, Examination and Employment Office. With plans to increase recruitment by more than 60 percent—from 343 specialists and generalists in fiscal 1997 to 560 this year—one of the biggest challenges, according to office director Nick Williams, is convincing potential candidates that State's hiring slowdown has ended.

Foreign Service recruiters seek candidates through a wide range of sources and administers both the written and oral Foreign Service entrance exams. Mr. Williams said the format of the Foreign Service Written Examination is similar to that of Law School Admission Test—and the exam is equally challenging. "We need people with broad-gauged skills, who are able to perform an ever-widening variety of functions," Mr. Williams said.

More than 13,500 candidates registered for the last Foreign Service written test in late February—an increase of more than 2,000 from the November 1996 exam.

Mr. Williams said his staff never loses sight of its mission. "Twenty years from now, the individuals we're hiring today will be the Department's new leaders," Mr. Williams said. "The decisions we make now will determine the future of the Foreign Service."

Eliza Bethune-King, center, a Civil Service employee, discusses career opportunities in the Foreign Service.

Summary of Full-Time Permanent Employees

	Civil Service	Foreign Service	FSNs
1988	4677	9232	9455
1989	4933	8918	9165
1990	5197	8814	8933
1991	5181	8830	9379
1992	5318	8896	9412
1993	5370	8792	9412
1994	5191	8512	9412
1995	4972	8207	9555
1996	5021	7994	9555
1997	4977	7724	9508

Assignments

The Career Development and Assignments Office helps the Department's 7,700 Foreign Service members manage their careers. With some 3,500 to 4,000 Foreign Service generalists and specialists moving to new assignments every year, it's a never-ending process.

The office's 40-some counselors help shepherd Foreign Service members through the assignments process. They provide information about what jobs are open and procedures for bidding on them when the assignment cycle begins each summer. They advise Foreign Service officers about ways to broaden and balance their careers, through training, assignments in another bureau and details.

One challenge of the job, explained office director Jim Williams, is that many Foreign Service members often bid for the same assignment. In addition, State has more vacancies than Foreign Service members to fill them. But as the regular work force increases and alternative overseas work forces continue to grow, Mr. Williams said the Career Development and Assignments Office—and the entire Department—will face a new challenge: "How can we use these new people most effectively to meet the needs of the Department?"

Promotions

Periodically throughout their careers, all Foreign Service members turn their focus to the Performance

Evaluation Office—especially when it runs its 16 annual selection boards, from mid-June to late September.

The boards, generally comprising four Foreign Service members, one representative of a government agency other than State and one non-governmental member, collectively evaluate more than 5,000 Foreign Service members a year. Last year, they recommended 955 of them for promotion.

The boards' recommendations can literally make or break a Foreign Service career—particularly in light of the "up or out" system that limits the time most Foreign Service employees can serve at any given grade. In a nutshell, the boards' objective is to determine who will get promoted and who will not, and who will be considered for separation from the Foreign Service.

That responsibility demands the best-caliber selection boards possible, and Joseph Becelia, chief of the Performance Evaluation Office, said his office devotes considerable effort to recruiting panelists "from around the building and around the world."

The boards work independently, with no management influence. "The boards' assessments are based on peer reviews. It's fellow Foreign Service members making the judgments, not management," Mr. Becelia said.

Foreign Service and Civil Service employees at State operate as a team. Below, Leslie Brock-Evers, standing, a Foreign Service officer, works with Civil Service employee Erica Childress.

Patricia Evans, left, and Shawn Preston, right, are among State's 6,000 permanent and temporary Civil Service employees.

One of his office's biggest challenges, he said, is ensuring that performance evaluation reports get the attention they deserve throughout the Department. It can be frustrating, he said, to see an employee lose competitiveness because a supervisor didn't take the time or effort required to write a thorough and fair evaluation. Equally frustrating, he said, is seeing a Foreign Service member's performance paperwork arrive at Main State too late to be reviewed by the board. "People don't seem to realize that a poorly drafted or late report can be a big strike against the employee," Mr. Becelia said. "And it's our jobs, as managers, to see that our employees get the consideration from the boards that they deserve."

Civil Service

While the focus of the Foreign Service and Foreign Service Nationals is generally overseas, the Department's Civil Service work force is generally in the United States.

The lion's share of State's 5,000 permanent and 1,000 temporary Civil Service employees are in the Washington, D.C., area. But Civil Service employees also serve at State's Passport and Despatch agencies around the United States, at several Diplomatic Security field offices, at the U.S. Mission to the United Nations in New York and along the Mexican border.

Civil Service employees provide continuity while contributing expertise in a wide range of specialties.

The biggest difference between Civil Service and Foreign Service careers is that while Foreign Service employees regularly change positions throughout their

careers, Civil Service employees generally must elect to do so. Most join State by competing for a specific job and grade level. To move into a different occupation or to a higher-graded position within the specialty, Civil Service employees generally must compete for the position along with their peers. Unlike Foreign Service employees, who hold personal ranks regardless of what jobs they fill, Civil Service workers are graded according to their jobs.

Rules regarding the hiring, promotion practices and retirement systems of Civil Service workers are established by the U.S. Office of Personnel Management. State's Office of Civil Service Personnel Management serves as a liaison between OPM and the rest of the Department.

Theresa Manly, the office director, said State is making great strides in opening opportunities to Civil Service employees. One of the biggest initiatives

is an increased emphasis on training and the development of a versatile and multiskilled work force. Under a new plan championed by Mr. Gnehm, Civil Service workers will receive a "continuum of training" throughout their careers, focusing not just on skills, but also on competencies they can take from one position to another, such as leadership and communication.

Another career-broadening initiative proposes creating up to 10 temporary Foreign Service positions to which Civil Service employees can be assigned, anywhere in the world, to meet specific Department needs. The idea, Ms. Manly said, is to "tap the expertise of our Civil Service work force by permitting them to compete for career-enhancing overseas assignments that fulfill a specific need at post."

State's Work Force

Full-time permanent employees as of September 1997.

New Civil Service Hires

Full-time permanent Schedule C and term appointments of more than one year.

Another initiative, expected to be introduced this month, will reduce some of the anguish often associated with the Civil Service employment process. Based on OPM rules, every Civil Service job within State has a unique position description that describes the position's duties, responsibilities and pay level. Writing those descriptions, either to create a new position or to upgrade an existing one, is often a difficult and labor-intensive undertaking.

But a new automated classification system called Coho is expected to make the process simpler and more responsive. Coho will allow supervisors to select specific job duties from a computer menu to create a fully developed position description. "The beauty of the system is that it will give managers the starting point for writing the position descriptions needed to create or fill Civil Service positions in their offices," said Steve Turkel, former chief of the office's classification division.

Members of the Senior Executive Service are also managed by the Office of Civil Service Personnel Management. Dottie Flaak, chief of the Executive Resources and Performance Management Branch, said the Bureau may reactivate the SES Candidate Development Program to help provide training and developmental opportunities for State's future leaders. And the SES Advisory Board, a group of career SES members, is exploring options for improving mobility opportunities for the Department's SES membership.

Locally Employed Staff

This is State's biggest group of employees—the 20,000-plus direct-hire and personal service contract or agreement employees who serve at embassies, consulates and other State facilities overseas. While overseas missions directly manage their employment, the Personnel Bureau's Overseas Employment Office establishes the guidelines that affect who can be hired, how much they are paid and what benefits they are entitled to.

Office director Robert Morris said the policies go beyond State, to include locally hired employees at a wide range of U.S. agencies overseas, including the U.S. Information Service, Agency for International Development, Commerce Department, Peace Corps and Library of Congress.

Pay scales for locally hired workers are the office's top issue. The problem, Mr. Morris explained, is that while posts want to provide the best salary and benefit packages possible for their employees, the money isn't always available to do so. The Overseas Employment Office serves as a neutral arbiter, using salary data purchased from professional compensation consultant firms to recommend salaries in line with prevailing wages for comparable employees.

An Overseas Employment Office initiative, expected to take effect as soon as this spring, will establish annual salary reviews at virtually all overseas posts. This will replace the current and somewhat irregular salary reviews, "making this process more timely and responsive to posts' needs," Mr. Morris said.

The office is also working to introduce a new retirement plan for many FSNs. Until the late 1970s and early 1980s, FSNs were enrolled in the Civil Service Retirement System. That was replaced by a broad range of plans that Mr. Morris said better reflect individual countries' practices. But for parts of the world where no framework for a secure retirement system exists, the Overseas Employment Office is struggling to develop another option that better protects FSNs' interests.

Another new initiative will correct what Mr. Morris calls a major inequity in the Department's personnel system. U.S. family members overseas historically have worked

Antônio Pires, a Foreign Service National at the embassy in Lisbon, Portugal, is a shining example of State's FSNs. He's never taken sick leave in his 25 years of service.

for salaries only, with no employee benefits. But under a new plan to be introduced in May, family members will also be entitled to life and health insurance, retirement and Thrift Savings Plan benefits—the same benefit package other long-term U.S. government employees receive.

While encouraging fair treatment for family members, the Overseas Employment Office is charged with enforcing ethics and anti-nepotism laws that regulate their hiring. These laws ban an employee from advocating the hiring of, or supervising, a family member. They also prohibit giving preferential treatment to job candidates who are family members. “There’s a universal perception that the State Department can waive these laws, and we get constant requests to waive them,” Mr. Morris said. “But the reality is that the only time we can waive them is when there is an immediate threat to life or property. Obviously, that’s generally not the case.” To help correct misconceptions and prevent problems before they occur, Mr. Morris said, his office is writing a new set of regulations that more clearly explains the ethics and anti-nepotism laws.

“There’s one goal behind everything we do in this office,” he summarized. “We want our locally employed workers to receive good, reasonable wages and benefits and the respect they deserve as employees.”

Retirement

The Retirement Office serves 13,000 Foreign Service retirees and helps prepare all Foreign Service and Civil Service employees for retirement. Last year alone, 400 retiring employees turned to the office for assistance.

State's Work Force Where it's based.

Chargé d’Affaires Lois Aroian, second from right, congratulates retiring Foreign Service Nationals at the embassy in Nouakchott, Mauritania. From left are Samba Falel Hamet, gardener; Fally Fall, driver; and Mohamed ould Ahmed Messoud, driver.

The Foreign Service retirement plans are patterned after those offered to Civil Service employees, although some of the rules and age requirements are different.

“In theory, our job begins the day an employee enters onto active duty,” said Gary Dietrich, the office director. In the old days, when most new employees joined the Foreign Service directly out of college, that was relatively easy. But with many employees now coming from other government careers, the Retirement Office is responsible for ensuring that they receive the appropriate prior service credits toward requirement.

The office also promotes retirement planning, working with the Foreign Service Institute to offer a five-day retirement planning seminar five years before an employee is eligible to retire, and encouraging employees to apply for annuity estimates during their careers.

Mr. Dietrich said his office works to clear up misconceptions about the retirement process. “A lot of people think that you march to the end of the road, and 30 days before you retire, you fill out some papers and walk out the door,” he said. He encourages employees in Washington to begin the required paperwork 90 days before their retirement dates, and those overseas to start six months out. “That way, if we run into any kind of problem, we have time to straighten it out,” he said. The office is working to automate many of its systems in an effort to improve efficiency and better serve retirees. ■

Honoring Retired FSNs

By Martin G. Brennan

The pavilion tent contrasted brightly against Addis Ababa's blue sky, providing a festive venue for the embassy in Addis Ababa's recent Retired Foreign Service National Day. Thirty-four retired FSNs broke bread and shared stories with senior FSNs and embassy officers and relived the rewards and challenges of serving the U.S. government in Ethiopia.

Throughout peaceful and turbulent times, FSNs have stood by the embassy, often at great risk. During the 1970s and 1980s, even working at the embassy was cause for contempt and repression by the then-hostile Ethiopian government. This story, however, is best told in the words of the retired FSNs who, in the Ethiopian tradition, are addressed by their first names.

Abebe Wolde served 24 years before being forced to retire in 1977 when the Ethiopian government closed the U.S. Information Service in Addis Ababa. During the luncheon, he recounted how the USIS building became a target during a 1960 coup attempt. Shooting from government soldiers intensified while tanks moved into ominous positions. Against the strong advice of his U.S. supervisor, Abebe left the USIS building to talk with the soldiers. He discovered that they were trying to take out what they thought was a machine gun nest on the top of the USIS building. Using his persuasive abilities, Abebe convinced the soldiers to stop shooting long enough for him to rush up to the roof and remove the ladder that they had mistaken for a machine gun. The attack ceased immediately and USIS was back in business.

Seventeen years later, Abebe needed courage of another type to cope with his relationship with the U.S. embassy. The Derg, a Marxist military dictatorship, forced the USIS operation in Addis Ababa to close, leaving Abebe without a job. It became dangerous even to approach the U.S. embassy, and former employees were placed under surveillance. According to FSN Ato Abebe, "The Derg considered us CIA agents. To tell the truth, we wish we could have had that job, but we didn't."

General Service Officer Specialist Berhanu Kebede,

who retired in 1997 after 32 years of service, played an important role in ensuring the smooth departure of embassy personnel and their belongings during the downsizings forced by the Derg. At the lunch, the former FSN of the Year called retirement "a special reward for service rendered by dedicated employees" and expressed gratitude to the U.S. government for setting up a retirement plan for FSNs.

Berhanu told a story about a colleague, a driver, who had taken a political officer to a meeting at the emperor's palace when the 1960 coup attempt suddenly engulfed them. Bullets were flying and the tanks were closing in on the palace. There was no way out. The driver took a risk, telling his American passenger to climb over the far wall and wait to be picked up. He then sped through the tanks and around the palace to bring the political officer to safety.

Admassu Mekonnen, who worked for the U.S. Agency for International Development as a plumber for 33 years before retiring in 1989, remembers that he wasn't initially sure his contributions were recognized by his first American boss, a woman. "One day, she told the GSO, 'This man does not speak English. He has no education. He has no degree. However, he works as an electrician, a plumber and a carpenter. He has the blood of ancient scientists.' And with that, she wrote me a certificate stating this and praising my work," he proudly told the group.

Wolde Gebre Ysenei, who served as a warehouse storekeeper for 33 years before retiring in 1993, called his years at the embassy happy ones. "My bosses were also sup-

Retired Foreign Service Nationals at Addis Ababa plant a tree during a recent luncheon.

portive toward me. I worked with dedication even when we had to work outside normal working hours," he said.

Solomon Mesghinna, a chauffeur at the embassy for 31 years until he retired in 1997, shared several heroic yet harrowing adventures. One occurred in May 1975, during the early years of the Derg. Solomon was driving a USAID employee named Mr. McDonald at night in the Ogaden Desert when the road was suddenly blocked by four armed men with flashlights. "At this point, Mr. McDonald, who had a gun with a sighting telescope, declared that we should attack first and aimed and prepared to fire," Solomon said. "I told him to wait since I thought the armed men could be government policemen. I got out of the car and went toward the men and asked them who they were. They asked me the same question. I explained that we were staff members of the embassy of the United States, and they were very happy to hear that. Later, over food and refreshments, they explained that they, too, had been ready to shoot, fearing that our vehicle carried armed Somalis."

Among Solomon's jobs was accompanying guests at the ambassador's residence to their waiting vehicles following receptions. After several months, he was given two reception suits with a label, "Especially made in

Hong Kong for Solomon Mesghinna." He told the group he still has one of the uniforms.

On a more somber note, Solomon recalled the price he paid as an embassy employee. "I was imprisoned twice on the allegation that I was an agent for the CIA," he said. "The first time I was imprisoned for three months and the second, for two months and seven days." He said the embassy staff finally was able to arrange for his release. "Otherwise," he said, "I would have remained in prison and died."

Solomon's chilling tale contrasted sharply with the festive mood at the ambassador's luncheon. The air of celebration attested to the resilience of Ethiopia and its people and the good fortune of the U.S. embassy to be able to count on the service and dedication of its FSNs.

At the ceremony to plant a tree in honor of retired Foreign Service National employees, Ambassador David Shinn observed that while this was perhaps the first luncheon in the retirees' honor, it would not be the last. Wolde Gebre Ysenei responded, "Long live the U.S. government and people! God bless them forever!"

We would like to return the compliment. ■

The author is the deputy chief of mission in Addis Ababa.

The Diplomatic Challenge in Ethiopia

Although the United States signed a Treaty of Trade and Cooperation with Ethiopia in 1903, continuous diplomatic relations emerged only after World War II, when Emperor Haile Selassie provided a spacious compound that had formerly been assigned to the Japanese government. The United States has since been both witness to and participant in the dramatic transitions that have characterized Ethiopia's often-turbulent history.

Five decades of imperial rule were interrupted in 1974, when a brutal Marxist military dictatorship, the Derg, seized power. For the next 17 years, Ethiopians endured the man-made disasters of wrenching social change, civil war and war with Somalia. Droughts and famine also took a devastating toll, making Ethiopia one of the poorest nations on earth. Ethiopia has been rebuilding since 1991, when a coalition of forces ousted the Derg and introduced broad reforms and a federal constitution.

Operations at the American embassy have been deeply affected by these dramatic shifts in Ethiopian politics and society. After mushrooming into the largest U.S. diplomatic mission on the African continent in the 1960s, the embassy shrank to a shadow of its former self during the Derg years as a combination of unilateral downsizing and forced departures took its toll. In light of the new climate in Ethiopia today, the embassy is riding the top of a growth curve.

Ethiopians stand in line for visas at the embassy in Addis Ababa.

Photos by Tim Sears

A black and white aerial photograph of Singapore's skyline. The image shows a dense cluster of skyscrapers, including the prominent Marina Bay Sands tower on the right. The city is situated on a coastal area, with a body of water visible in the background. The overall scene is a high-angle view of a modern urban landscape.

*Singapore:
One People,
One Nation*

"Singapore is certainly the handiest and most marvelous city I ever saw, as well planned and carefully executed as though built entirely by one man. It is like a big desk, full of pigeon-holes, where everything has its place and can always be found in it."

—*W. Hornaday, 1885*

Chinese gardens in Singapore.

Opposite Page: Mohammad Khair bin Mohammad Amin, son of an FSN maintenance worker, in his Hari Raya Puasa outfit.

By Jordan Hamory

Although more than 100 years old, Mr. Hornaday's impression of Singapore still remains true. It is a country dedicated to unity, efficiency, cleanliness and progress. The national mentality is aptly captured in the Singaporean national motto of "Majulah Singapura," or "Forward Singapore." The city-state is constantly expanding and modernizing. Unemployment is a sparse 2 percent, and local businesses actively recruit foreign workers. At one time construction was so extensive that an apartment was built every 15 minutes.

The government slogan, "One people, one nation, one Singapore," describes the national consciousness of a racially diverse country. Its population of 2.7 million is 76 percent Chinese, 15 percent Malay and 7 percent Indian, yet most people think of themselves simply as Singaporean. Government policy is based on ethnic and religious tolerance, with protections for the various minorities written into the constitution, ensuring that each culture is valued as part of the national identity.

Singapore is a 240-square-mile island republic, south of Malaysia and north of Indonesia. The city was founded by Sir Thomas Stamford Raffles as a free port in 1819. After gaining independence in 1965, and under the guidance of Singapore's first prime minister and current senior minister, Lee Kwan Yew, Singapore rapidly developed from a Third World country with no natural resources to a carefully planned and socially engineered city-state. Today, Singapore is one of the most advanced, international cities in Asia. A self-described "engineered educational democracy," the government is cautious, paternalistic and free of corruption.

Economic incentives and disincentives put in place by Singapore's government have enabled the country to prosper. Highly successful campaigns promote accepted behavior. Singaporean workers were voted the best in the world for 12 years straight by a Washington, D.C.-based business index. And unlike many Asian cities, Singapore has kept traffic, crime, population density and pollution under control while building an infrastructure that attracts multinational companies. Singapore runs the world's second-busiest port and dabbles in oil refining, shipbuilding and ship repair. Its vigorous free-trade policy has made it the financial hub of Southeast Asia and a center for high-tech products.

Most State Department employees assigned to the embassy in Singapore enjoy a positive professional and personal experience. Some express initial surprise that the mission community of 120 Americans and 110 Foreign Service Nationals is not as cohesive as at most other posts. Employees are scattered around the island in numerous privately leased apartment buildings, townhouses and homes. In addition, thousands of expatriates in Singapore, including more than 15,000 Americans, allow employees to build friendships and lives outside

the mission, around their residences, schools, churches or personal interests.

The embassy's FSN staff includes some of the most hardworking, well-educated and proactive employees in the world. They not only generate professional ideas, but also organize such embassy-wide events as dinner dances, sporting competitions and cultural events. The choice of activities is almost endless. Besides shopping in hundreds of stores and eating in the thousands of hawker stalls and restaurants, many mission members and their families enroll in such varied courses as cooking, film and language and a variety of sports and other personal hobbies.

Family members have found work on the local economy in such divergent fields as professional acting, public accounting and genetic research. One spouse of a recently departed U.S. Information Service officer directed a local television series, *Shiver*, with plots similar to those in the former *Twilight Zone* series, but with Singaporean cultural twists. The labor market in Singapore is so tight, even in light of the Asian financial crisis, that when people lose a job, they tend to find another one almost immediately.

If there's a downside to duty in Singapore, it could be the annual burning of forests by the country's neighbors, creating a regional haze that descends on the region. When rains don't come and fires become uncontrolled, the haze can be

terrible. The haze experienced last August lasted more than three months, sending pollution indexes soaring. Employees stayed indoors and visited the Regional Medical Office more often than usual but otherwise tried to be stoic, realizing that their colleagues in neighboring Kuala Lumpur were suffering far worse conditions.

A boat quay in Singapore.

Singapore Tourist Board photo

Those in the embassy's front office and its political and economic sections at times walk a thin line as they manage a strong bilateral relationship between Singapore and the United States, while staying true to U.S. democratic convictions. The mission's members frequently submit opinion and editorial pieces to local newspapers defending human rights principles. For example, Ambassador Timothy Chorba wrote a letter to the *Straits Times* last year explaining the history of the United Nations' Universal Declaration on Human Rights. The piece eventually reached an Asia-wide audience when it was reprinted in *Asiaweek*.

The United States may take issue with how the Singaporean government at times handles its opposition

leaders and foreign journalists. But it can't help but admire Singapore's economy and well-motivated population, as well as its lack of crime, clean streets, nonexistent unemployment and annual budget surplus.

To live in Singapore is to sample its many cuisines, learn about its many cultures and religions, and understand the major impact a government can have in molding its society. ■

The author, a sophomore at the University of Virginia, is the daughter of Ross Hamory, and director of the Federal Aviation Administration for the Asia-Pacific Region in Singapore.

Ringling in Democracy in Singapore

Singapore History Museum photo

The Revere bell at the embassy in Singapore.

of the bell to the embassy's new chancery lobby. Maneuvering the bell through narrow doorframes was no easy feat. Measuring 35 inches across and 32 inches high, the Revere bell weighs approximately 1 ton and required 10 men to shift it through the doorways and onto its star-shaped platform.

The embassy is proud to be able to display this bell, which symbolizes the durability of the bilateral relationship between the United States and Singapore.

By Colette Marcellin

Listen, my children, and you shall hear, of a bell in Singapore by Paul Revere...

The only Revere bell outside the United States is on display at the new chancery at the U.S. embassy in Singapore. Cast at the Revere Foundry in Boston, the bell was brought to Singapore in 1843 as a gift from Maria Revere Balestier, daughter of the revolutionary patriot and wife of Joseph Balestier, the first American consul assigned to Singapore.

One of Mr. Revere's 16 children, Mrs. Balestier used part of her \$4,000 inheritance to purchase the bell, which she presented to Singapore's Church of St. Andrew. She stipulated that the bell be used to sound curfew for five minutes beginning at 8 every evening, to remind seamen to return to their ships and to warn residents to return to the safety of their homes. Sadly, Mrs. Balestier died of malaria during her husband's 15-year assignment in Singapore, where she and two of her children are buried.

The Revere bell has kept her legacy alive in Singapore. The bell remained at St. Andrew's Church until 1889, when it was retired to the Singapore History Museum. In 1996, Emil Skodon, deputy chief of mission in Singapore, worked with the U.S. Information Service, the Foreign Commercial Service, the American Studies Centre and American companies based in Singapore to arrange a long-term loan

The author is the General Services officer in Singapore.

By Mike Anderson

A small but active U.S. Information Service operation in Singapore manages an array of information and educational activities to support mission objectives in a dynamic, cosmopolitan society that is strategically located at important East-West trade and geographic crossroads.

Despite their different views of democracy and the so-called "Asian values" debate, the United States and Singapore maintain close relations, and the city-state is a country of considerable—and growing—military, commercial and political significance to America. USIS Singapore, for example, has been kept busy recently supporting high-profile visits by three Cabinet members: Secretary of State Madeleine Albright, Secretary of Defense William Cohen and Secretary of Commerce Robert Daley.

The post works very closely with the U.S. military, which, under a 1990 Memorandum of Understanding, has access to Singaporean port and airport facilities. USIS helps explain the importance of a continued strong U.S. military presence in Singapore and reassure Singaporeans that the United States is in the region to ensure peace and security over the long term. The post annually hosts participants in the USIA Commander-in-Chief Pacific Symposium on East Asian Security.

Economics and trade are central to U.S. ties to Singapore and the rest of the region. USIS works with embassy colleagues to help increase two-way trade and to explain U.S. policy on issues such as the current Asian currency crisis, Asian Pacific Economic Cooperation and intellectual property rights. Tiny Singapore is the eighth-largest U.S. export market, and recent Singaporean events such as the "Asian Aerospace '98" show and the first-ever World Trade Organization Ministerial gave the post a good opportunity to conduct public affairs activities in support of vital U.S. policies and interests.

Housed in the new chancery since November 1996, USIS Singapore works to increase understanding of American society through a combination of Fulbright, International Visitor and American Studies programs, as well as U.S. speakers and Worldnets. Cooperation between the National University of Singapore and George Washington University is fostered through USIA-funded faculty exchanges. A Fulbright alumni association in Singapore was recently organized.

The author is a Public Information officer with USIS Singapore.

Although the post no longer maintains a public access library, it does operate an increasingly high-tech Information Resource Center. The center provides a variety of reliable information, much of it electronically through the post's home page on the World Wide Web, to Singaporean institutions and opinion leaders who want to be players on the "information superhighway" and a major regional communications and media hub.

USIS maintains good relations with the Singaporean press, and works to foster a dialogue on human rights and press freedom. The post provides eight or more hours of daily TV programs to a Singapore cable TV channel dedicated to carrying USIA's Worldnet service.

With some 4,000 Singaporeans studying in American universities, the demand for accurate information about U.S. higher education opportunities has increased. To meet the demand and cope with budget cuts, USIS Singapore privatized its student advising service two years ago. Renamed the U.S. Education Information Center, the service operates outside the embassy on commercial premises. Under an innovative cooperative agreement with USIA, Peterson's of Princeton, N.J., a worldwide publisher of career information, manages the service. The center includes a library, technology center and staff of trained advisers. It is recognized as the official source of information on American education in Singapore. ■

A Hindu temple in Singapore.

Photo by Greg Adams

Taking the Distance out of Learning

By Margaret Riccardelli

What is distance learning? There are several types, but you're probably most familiar with educational TV—your favorite cooking show or Arnold Palmer's program on improving your golf swing. Another type of distance learning is video teleconferencing, sometimes one-way and often two-way, or interactive.

Computer-based training is quickly becoming the most popular type of distance learning. It's a fresh, viable alternative to classroom instruction and very easy to use. If you can operate a compact disc player, you can learn the latest computer software programs—and get credit for them on your personnel records. Here's how it all works and what it can mean to you.

We know you can't always get away from your office or post for

training, because of either travel budget constraints, timing conflicts or staffing gaps. Computer-based training offers a good substitute for classroom instruction, and the School for Applied Information Technology, located at the Foreign Service Institute in Arlington, Va., has made it easier than ever.

Computer-based training consists of self-study courses you can take at your desk when you have the time, or study at home in your spare time. You control the pace. The courses are divided into modules or chapters. If you need to stop in the middle of a lesson, it's no problem. The program will bookmark your place so you resume where you left off. No fancy sound cards are necessary. The programs run on any 486 or Pentium personal computer with a CD-ROM drive. Don't have a CD-ROM drive? Ask your systems manager to run the

courses on the office LAN. The package consists of four CD-ROMs with a total of 88 modules.

Training is individual, interactive and self-paced. The primary focus of the self-study courses is to provide training to State employees for "A Logical Modernization Approach," State's modernization initiative. You can choose from courses in Windows NT, Exchange, Word, Access, Excel, PowerPoint and other packages. The courses use an easy-to-follow combination of text, pictures, questions and mini-quizzes, including answers, to make learning easy.

Seven hundred copies of the new 1998 computer-based training packages were recently distributed on CD-ROM to all Foreign Service posts and domestic offices. To access the programs, see your information management officer or systems manager. After completing the course, students can take a proctored test at post or in their office and receive credit in their personnel records and Personnel Audit Report just as if they had taken the course at FSI or a Regional Information Management Center. Students are required to complete the self-study course within 90 days or re-register. The courses also provide the fundamentals required for Microsoft certification. Best of all, they are absolutely free to Foreign Service, Foreign Service Nationals, Civil Service, While Actually Employed, Personal Service Contract, and other State government employees.

An effective self-study program requires an administrative framework, incentives and active mentoring by the FSI staff, so we've started a special unit to support these courses. For more information, send an e-mail to "Learning Services," or call the computer-based training mentor at (540) 557-1834. To register in any of the eight courses listed, send an official telegram to the FSI registrar, call FSI at (703) 302-7144 or send an e-mail to "Learning Services." ■

The author is a Foreign Service secretary assigned to SAIT.

Sharing The Baton

By Donna Miles

It was a moment Ambassador Alan John Blinken will never forget.

The U.S. embassy in Belgium joined forces with that country's government to celebrate the 50th anniversary of the Marshall Plan—George W. Marshall's blueprint for rebuilding Western Europe after World War II.

The first recipient of Marshall Plan aid, Belgium recently joined the embassy in a wide range of commemorative activities—among them a joint concert by the U.S. and Belgian air force bands. As the concert drew to a close, Ambassador Blinken was asked to pick up the conductor's baton and lead the orchestra in a rousing rendition of "The Stars and Stripes Forever."

"There is absolutely no experience in life more thrilling than to stand in front of a 110-member orchestra, leading them in one of my very favorite marches," the ambassador said. "It was a great thrill, and a lot of fun."

Music has always been a big part of Ambassador Blinken's life. He remembers fondly back to his youth in Yonkers, N.Y., listening to swing and jazz music on the radio. He particularly loved the Benny Goodman band. Gene Krupa, a band member and boyhood neighbor, would be recognized as one of the best drummers of all time. Ambassador Blinken wrote a biography of Mr. Krupa in high school. It cemented what was to become a lifetime love of music.

He picked up the guitar and started a band that played at small gigs, mostly dances and parties. At the height of its success, the group earned just \$30 a night plus expenses, but Ambassador Blinken said the payoff was more than just economic. He said his early days of lugging around a

STATE OF THE ARTS

Photo by Hubert Greutzer

Ambassador Alan John Blinken, center, leads a joint concert of the U.S. and Belgian air force bands. The concert commemorated the 50th anniversary of the Marshall Plan.

guitar and amplifier taught him a lot about music and its effect on performers as well as their audiences.

“Music brings people together,” he said. “It helps them see beyond their differences and brings out the similarities among people.”

These days, Ambassador Blinken spends more time appreciating music as a member of the audience rather

than performer. But he said special occasions like the Marshall Plan anniversary concert reinforce his view of the importance of music not only to people, but to nations.

“The music of a country reflects its pains, its suffering and its triumphs,” he said. “In sharing each other’s music, we’re better able to share each other’s histories and experiences.” ■

State of the Arts

By John Bentel

World-renowned pianist James Johnson dazzled State employees at a recent concert that highlighted State’s Martin Luther King Day celebration. The State of the Arts Concert Series and Foreign Affairs Recreation Association sponsored the performance, which featured selections by Frederic Chopin, Johannes Brahms, Claude Debussy and Franz Liszt. Dr. Johnson’s superb technical ability and showmanship provided a program that was entertaining as well as inspirational.

The Dean Acheson Auditorium took on a very different mood at a Jan. 21 concert, during which the group Quintango treated the audience to a blend of tango, classical and chamber music. Violinists Joan Singer and Rachel Schenker, cellist Irma Cripe, pianist Bruce Steeg and bass player Libby Blatt performed several of the great tangos of Europe and the Americas. The audience, delighted by the noontime “escape” to Argentina, rewarded the talented quintet with applause and a spontaneous ovation.

ASK DR. DUMONT

BY CEDRIC DUMONT, M.D.

Q. I read, hear and see so much about breast cancer that I'm getting fearful. What is the current status of breast cancer? Who gets it and why? Can it be treated successfully? How can we protect ourselves and our loved ones from breast cancer?—EUR

A. During the past 20 years, new breast cancer rates in the United States among young and old women, black and white, have increased by 24 percent. The rate also has risen in minorities who previously have been considered less susceptible. The rates among such Asian immigrants as Filipino and Japanese Americans increased by 50 percent during the 1970s and 1980s. Japanese women who migrated to the United States, as well as their children who were born and raised here, experience breast cancer at four times the rate of Japanese women living in Japan.

The good news is that although the detection rate has increased, the death rate from the disease has declined in the past two decades. Breast cancer is being detected and treated earlier, while the tumor is small and before it spreads beyond the breast.

Several factors are implicated in increasing a woman's risk for breast cancer: the early onset of menstruation, late menopause, childlessness, late age of first full-term pregnancy, low numbers of children, family history of breast or ovarian disease, surgical removal of the ovaries and Ashkenazi-Jewish heritage.

Several other factors that possibly increase the risk of breast cancer are a high-fat diet, oral contraceptives taken before the first pregnancy, injectable contraceptives, consumption of large amounts of alcohol or meat and hormone replacement. But it's almost impossible to think of breast cancer as having a single cause. Lately, a significant amount of emphasis has been placed on multiple contributing factors, including environmental factors and lifestyle habits.

This column appears monthly in State Magazine. Whether you are serving overseas or at home, you are encouraged to get your questions answered in these pages. Write to the editor or to Dr. Dumont directly. In either case, your post will not be identified.

The best way to protect yourself against breast or other forms of cancer is to decrease your risk factors. To do so, I recommend focusing on lifestyle factors, which are changeable, rather than environmental ones, which often aren't.

The key to breast cancer survival is early detection. And the key to early detection is screening, looking for cancer in women who have no symptoms of disease. For women 40 years and older, and with no other obvious risk factors, most major health organizations, including the Office of Medical Services, recommend a three-part approach for early detection: mammography, yearly breast examination by a health professional and monthly self-examinations. If you're at increased risk based on your family history, screening and possibly genetic testing should begin even earlier.

Screening begins at home. Women of all ages should examine their breasts monthly and pass along their expertise to their loved ones. Most women with breast cancer find their own tumors. Although none of the tests is infallible, the combination of all

three can reduce the death toll from breast cancer by a third or more.

Q. I've read about a correlation between aluminum cooking pans and utensils and Alzheimer's disease, or other memory impairment disorders. Can this be true?—AF

A. Scientific studies have shown that although some leaching of the aluminum does occur while cooking with aluminum pans, the levels potentially ingested are far less than the minimum safe levels established by the Joint Food and Agricultural Organization of the World Health Organization's expert committee on food additives. No link between aluminum and memory loss has been established.

The author is chief of the Department's Office of Medical Services.

O B I T U A R I E S

Marcelle L. Drakert, 92, a retired Foreign Service officer, died Feb. 25 in Washington, D.C. A French national, Ms. Drakert began working at the U.S. embassy in Paris during the 1930s and participated in French resistance activities during World War II. For her efforts, she was awarded the Medal of Liberation by the French government and became a U.S. citizen in 1951. She continued working at the Paris embassy as a Foreign Service officer until she retired in 1961.

Wesley C. Haraldson, 86, a retired Foreign Service officer, died Aug. 23, 1996. Mr. Haraldson served 30 years with the State Department, with tours in Europe and Asia and in Washington, D.C. He retired to Sun City, Ariz.

Oldric J. La Bell, 88, a retired Foreign Buildings officer, died Feb. 26 in Sarasota, Fla. Mr. La Bell joined State after World War II and spent 20 years supervising the construction of U.S. embassies and ambassadors' residences in Trinidad, Morocco, Norway, Australia, Israel, Lebanon and Laos. He retired from the Foreign Service in 1970.

James B. Moran, 73, U.S. ambassador to the Republic of Seychelles from 1987 to 1991, died Feb. 16 in Springfield, Va. Ambassador Moran joined the Foreign Service in 1952. During his 39-year career at State, he served in embassies in Iran, Burma, the former Soviet Union, Vietnam and China. He also served as executive director of the bureaus of East Asia and Pacific Affairs, and African Affairs.

Eva Palkovic, 79, died Dec. 22 in Wheeling, W. Va. She entered the Foreign Service after World War II and became an executive secretary, serving in Warsaw, New Delhi, Madrid, Saigon, Santo Domingo, Guatemala City, Rome and Ottawa. She retired in 1973.

John B. Smith, 82, a retired Foreign Service officer who served more than 20 years with the Department's Office of Foreign Buildings, died Feb. 2 in Fairfax, Va. Mr. Smith was an architectural project supervisor involved in constructing and renovating U.S. properties in Niger, Brazil, Tunisia, Lebanon and France. He is best remembered for supervising the restoration of the Talleyrand Building in Paris. After retiring in 1987, he assisted the Executive Secretariat in renovating what is now the Treaty Room complex on Main State's seventh floor.

Henry L. Taylor, 79, a retired Foreign Service officer, died Aug. 25, 1997, in Jacksonville, N.C. Mr. Taylor joined the Foreign Service in 1943 and served in Bogotá, Grenada, Tegucigalpa, São Paulo, San Luis Potosí, Mexico City, Panama, Islamabad and Tehran. In Washington, he served as a desk officer for Costa Rica, Guatemala and Nicaragua. He oversaw the American consulate in Panama during the riots of 1964 when diplomatic relations were severed, and was the State Department coordinator for Cuban Affairs in Miami during the first airlift. He retired in 1974.

Marshall W. Wiley, 72, ambassador to Oman from 1979 to 1981, died Jan. 31 in Washington, D.C. Mr. Wiley was an Arabist who spent his entire career focusing on Middle East issues. He was deputy chief of mission in Egypt, headed the U.S. Interests section in Iraq and was deputy chief of mission in Saudi Arabia. He also served in Yemen, Lebanon and Jordan and was director of North African Affairs. After retiring from the Foreign Service in 1981, he became an active lecturer and commentator on the Middle East on radio and television and at various universities and world affairs councils. He chaired the board of the American Near East Refugee Association and served on the board of the Americans for Middle East Understanding and on the advisory committee of the National Council on U.S.-Arab Relations.

State Magazine welcomes contributions to the obituary column in the format displayed. Every effort will be made to return photos. Magazine policy is to publish obituaries of State Department employees or retirees and immediate family members of current Department workers at the request of the family.

FOREIGN SERVICE PERSONNEL

Transfers

Alexander-Softani, Dana, Ankara to N'Djamena
Anglero, Enid Y., Guangzhou to Dhaka
Arkley, Melissa Buchanan, International Org. Affairs to Consular Affairs
Barker, Brent A., Shanghai to Diplomatic Security
Barnett, Elizabeth, Athens to Valletta
Benedicto, Lincoln V., Mexico City to Personnel
Berryman, Michael D., FS Specialist Intake to Tashkent
Bielinski Jr., Stanley, Diplomatic Security to Foreign Buildings Office
Blake, Stephen J., Special Dom. Assgn. Program to East Asian and Pacific Affairs
Boehme, Robert W., Kiev to Dep. Spec. Representative for Trade Negotiations
Brown, Jeffrey T., Diplomatic Security to Kuwait
Burgess, Denise Naomi, Political-Military Affairs to Public Affairs
Campbell, John, Executive Secretariat to Oceans and Int'l. Envir. and Sci. Affairs
Carlin, Kim P., Phnom Penh to Yaounde
Carlucci, Louis J., Port of Spain to Personnel
Casey, Lincoln E., Yaounde to Kinshasa
Cheyne, Gerard A., Pre-Assignment Training to Ljubljana
Clarke, William D., Diplomatic Security to Personnel
Coleman, Asako K., Hong Kong to East Asian and Pacific Affairs
Coleman, Catherine L., Hong Kong to Hanoi
Coombs, Gene Craig, International Org. Affairs to Foreign Service Institute
Deane, Judith Meyer, Economic and Business Affairs to Personnel
Dejban, Donna Dickson, NATO Enlargement and Ratification Office to Natl. Security Council
Detrani, Joseph M., East Asian and Pacific Affairs to Kuala Lumpur
Dunn, Patrick M., Manila to Luanda
Dunn, Stephen Douglas, Guangzhou to Personnel
Echeverria, Cynthia, Pre-Assignment Training to Caracas
Edwards, Joanne, Bogota to Mexico City
Eicher, Stephanie, Public Affairs to Warsaw
Evans, Charles W., Foreign Service Institute to Pretoria
Fleming, William D., Hanoi to Personnel
Foster, Jeanne L., Port-au-Prince to Personnel
Frankfather, Betty Ann, Port Moresby to Personnel
Frechette, Myles R. Rene, Personnel to Inter-American Affairs
Friedbauer, Allan J., Sydney to Ankara
Fulena, Christine O., Geneva (U.S. Mission) to Paris (OECD)
Gallazzi, Joseph, Asuncion to Merida
Gallucci, Gerard M., African Affairs to Policy Planning Council
Garrison, Richard A., Foreign Service Institute to Personnel
Gencalp, Hortencia T., Helsinki to Madrid
Glaspie, April C., African Affairs to Cape Town
Gomez, Geneva B., FS Specialist Intake to Quito
Gonzalez, Jaime A., Inter-American Affairs to Havana
Gonzalez, Jorge M., Administration to Guadalajara
Grau, Debra L., FS Specialist Intake to Belgrade
Greene, Earl S., Cape Town to Frankfurt
Greene, Frank P., Bangkok (Reg. Courier Div.) to Frankfurt (Reg. Courier Div.)
Haddock, Richard D., Tel Aviv to Office of Foreign Buildings
Hanna, Dora Jean, Rabat to Personnel
Harbison, Jeanne, Santiago to Helsinki
Hartley II, John J., Near Eastern Affairs to Luanda
Heineck, Carol C., Off. of the Under Secretary for Management to Personnel
Heitkotter, Karen Rae, Rome to Inter. Narc. and Law Enforcement Affairs
Hilts, Joseph A., Personnel to Office of the Chief Financial Officer
Hunter, James Joseph, Conakry to Bujumbura
Hurtado, L. Victor, Near Eastern Affairs to Foreign Service Institute
Hutus, Thomas R., European Affairs to Sarajevo
Jefferson, Sheila R., Sofia to Tunis
Jen, Horace P., Yokohama (Region. Lang. School) to Tokyo
Jennings, Robert C., Bridgetown to San Salvador
Johnson, David Timothy, National Security Council to Vienna (OSCE)
Johnson, Kevin M., Special Dom. Assgn. Program to Foreign Service Institute
Johnson, Mark Coolidge, International Org. Affairs to Executive Secretariat
Johnston, Jill, Personnel to Lisbon
Jones, Deborah Kay, Near Eastern Affairs to Foreign Service Institute
Jones, Harry E., Madrid to Assignments to Non-Governmental Organizations
Jones, Sheila M., Luanda to Bogota
Juncker, Debra Ann, Executive Secretariat to Foreign Service Institute
Keegan, Patricia King, Caracas to Kuwait
Kennedy, Gloria F., FS Specialist Intake to Manama
Ketchem, Fredrick J., Diplomatic Security to Baku
King, Kirk N., Administration, Information Management to Frankfurt
Knabe, Alan J., FS Specialist Intake to Kiev
LaCombe, Michael J., Buenos Aires to Inter-American Affairs
Lattig, Timothy K., Kiev to Prague
Leane, Janet M., Tallinn to U.S. NATO Mission (Brussels)
LeBaron, Richard B., National Security Council to Foreign Service Institute
Lesh, Vivian M., FS Specialist Intake to Beijing
Lopez, Clare M., Sofia to European Affairs
Lynch, Bradley C., Frankfurt (Reg. Courier Div.) to Diplomatic Security
Makhdoom, Rashid A., Office of Foreign Buildings to FBO (Belgium)
Martinez, Maryanne H., Oceans Int'l. Envir. and Sci. Affs. to Special Dom. Assgn. Program
Mastriano, Wayne T., Hermosillo to Diplomatic Security
McBride, Thomas K., Economic and Business Affairs to Federal Communications Commission
McCollum, Portia Elizabeth, Economic and Business Affairs to Inter-American Affairs
McCormick, Keith P., Office of Legislative Affairs to Office of the Inspector General
McCowan, Michael Charles, Vienna (OSCE) to Rome
McCullough, Dundas C., African Affairs to Lagos
McDermott, James P., Diplomatic Security to Foreign Service Institute
McKone, Norman R., Tunis to Damascus
McLean, Lori A., Executive Secretariat to Office of the High Representative
Meer, Jeffrey A., Under Sec. for Global Affairs to Assignments to Non-Governmental Organizations
Mims, Valerie Ann, Personnel to Geneva (U.S. Mission)
Murphy, Robert Barry, Luanda to Consular Affairs
Nelson, Marsha E., Wellington to The Hague
Nelson, Phillip R., Montreal to African Affairs
Newell, David T., Sarajevo to Executive Secretariat
Norris, Jane S., Administration to Administration, Information Management
Oliver, Beverly A., Santo Domingo to Near Eastern Affairs
Olton, Regina D., Personnel to U.S. NATO Mission (Brussels)
Pelych, Richard T., Foreign Service Institute to Office of Foreign Buildings
Ramirez, Sonia D., Guatemala to La Paz
Rawlings, Lyngrid Smith, Abidjan to Personnel
Riedel, Stephen J., Lagos to African Affairs
Roche, Timothy P., Executive Secretariat to International Org. Affairs
Rosenquist, Christine, Frankfurt to Chisinau
Salazar, Patricia E., Madrid to Kingston
Saloom, Anne M., Office of the Medical Director to Berlin
Sawkiw, Nickolas, Tokyo to London
Spiegel, John C., Non-Governmental Organizations to Amb.-at-Large for Counter-Terrorism
Stinehart, Julie A., Minsk to Santo Domingo
Sundstrom, James Ladd, Kuala Lumpur to Mexico City
Taylor, Betty C., Brasilia to New Delhi
Thomas, Anna J., Istanbul to Zagreb
Voorhees, Jacqueline V., Kiev to Personnel
Walsh, Barnaby, FS Specialist Intake to Kampala
Walton, L. Dean, Islamabad to Addis Ababa
Walton, Michael Ralph, Kingston to New Delhi
Williams, Phyliss D., Brazzaville to Cotonou
Winchester, Robert Forrest, Kuala Lumpur to Executive Secretariat
Windsor, Robert A., Personnel to Kingston
Zimov, David M., Pre-Assignment Training to Bogota

FOREIGN SERVICE PERSONNEL

Appointments

Benjamin, Bevan, Pre-Assignment Training
Brandon, Elisabeth C., Pre-Assignment Training
Clarke, Owen A., Pre-Assignment Training
Cornforth, Jeremy A., Pre-Assignment Training
Corral, Georgette, FS Specialist Intake
Craig, Sara M., Pre-Assignment Training
Cruise, Cheryl C., FS Specialist Intake
Domaigne, Robert C., Pre-Assignment Training
Dubois, Philip A., FS Specialist Intake
Dziusba, Jean, FS Specialist Intake
Erwin, Crystal D., Pre-Assignment Training
Evans, Michael P., Pre-Assignment Training
Fedzer, Glenn E., Pre-Assignment Training
Gillen, Patrick M., Pre-Assignment Training
Granatino, Ann Felicia, Pre-Assignment Training
Grier, David C., Pre-Assignment Training
Griffith, John H., Pre-Assignment Training
Hall, Sarah C., Pre-Assignment Training
Hartman, Darlene Marie, FS Specialist Intake
Herman, Michael L., Pre-Assignment Training
Heslink, Kristen J., Pre-Assignment Training
Hill, Charles Larry, FS Specialist Intake
Hurley, Matthew C., Pre-Assignment Training
Irwin, Deborah L., Pre-Assignment Training
Kinsey, Marcia M., Pre-Assignment Training
Klein, Christopher C., Pre-Assignment Training
Kleinfelt, Ruth Ann, FS Specialist Intake
Kujawinski, Peter I., Pre-Assignment Training
Larrea, John F., Pre-Assignment Training
Lempert, Yael, Pre-Assignment Training
Marjenhoff, William Ansley, Pre-Assignment Training
McConaha, Erin Cathleen, Pre-Assignment Training
McCreery, Melissa Linsey, FS Specialist Intake
McKnight, Alexandra K., Pre-Assignment Training
Mesquita, Mario McGwinn, Pre-Assignment Training
Mincks, William L., FS Specialist Intake
Moore, Thomas W., FS Specialist Intake
Murray, Jennifer Lara, Pre-Assignment Training
Oman, Tabitha Russell, Pre-Assignment Training
Palaia, Thomas Andrew, Pre-Assignment Training
Pyott, Albert Robison, Pre-Assignment Training
Rios, Karl Luis, Pre-Assignment Training
Ronay, Robert David, FS Specialist Intake
Sapko, Jeffrey M., FS Specialist Intake
Sargent, Robert Q., FS Specialist Intake
Schuffletowski, Drew Frank, Pre-Assignment Training
Skinner, Robert Lawrence, Pre-Assignment Training
Snyder, Mary Jane, FS Specialist Intake
Verloop, Marja, Pre-Assignment Training
Waller, Robert Patrick, Pre-Assignment Training
Ward, Jacqueline Leann, Pre-Assignment Training
Watlington, Calvin T., FS Specialist Intake
Wechsler, Jonas Ian, Pre-Assignment Training
Welborne, Sarah Emily, Pre-Assignment Training
Wintermeyer Jr., Charles A., Pre-Assignment Training
Wolnick, Meredith Anne, Pre-Assignment Training

Retirements

Aylward, Mary C., Santo Domingo
Beaudoin, Jules, Casablanca
Bobbitt, Gary D., Administration, Information Management
Boutin, George T., Kingston
Bray, Steven B., Beirut
Browning, James D., Office of the Chief Financial Officer
Buerle, Sandra M., European Affairs
Butcher, Larry Gene, Economic and Business Affairs
Clover III, John F., Administration, Information Management
Clyatt Jr., Oscar Willard, Administration, Information Management
Corbett, Larry, European Affairs
Debell, Georgia J., European Affairs
Di Meglio, Genevieve T., Personnel
Duncan, Leo A., Administration, Information Management
Eicher, Peter D., Democracy, Human Rights and Labor
Forrest, Betty Jean, Personnel
Foster, Daniel L., European Affairs
Fugit, Edward F., Political-Military Affairs
Glassman, Jon D., Personnel
Greenwalt, Fredrick J., Manila
Gullins, Marva I., Office of the Medical Director
Gurvin, George Ellis, Ankara
Haigh, Patricia Ann, European Affairs
Hall, John E., Personnel
Hoffer, Patricia A., Personnel
Horan, Hume A., Foreign Service Institute
Jones, David Taylor, Democracy, Human Rights and Labor
King, Russell F., Mexico City
Kosh, Jo Anne, Executive Secretariat
Lake, Joseph Edward, Non-Governmental Organizations
Lane, Helen Brady, Oceans and Int'l. Envir. and Sci. Affairs
Larre, Cynthia Frances, Economic and Bus. Affairs
Mangum, David A., Kigali
Marvin, Judith I., Monterrey
Mc Cloughan, Richard F., Administration, Information Management
McGrath Jr., Everett U., Personnel
McGrath, Judith A., Administration, Information Management
McSwain, Robert J., Economic and Business Affairs
Morris, Robert E., Diplomatic Security
Murphy, Carol A., Mexico City
Murphy, Patricia A., Personnel
Natrop, Rosalie M., San Jose
Nelson, Diana Sue, Muscat
Nordine, Richard D., Tokyo
Perrotta, Malina Jane, Brasilia
Plummer, Kenneth W., International Org. Affairs
Pudschun, Jerrilynn, Consular Affairs
Rensch, Patricia L., Paris
Robinson, Thomas Lee, Foreign Service Institute
Rock, Myra D., Kuala Lumpur
Rouleau, Robert A., Administration, Information Management
Salvucci, Paula B., Brussels (USEU)
Scott Jr., Kenneth M., Abidjan
Skok, Anthony J., Tel Aviv
Smith, Paul L., Personnel
Sutherland, William Earl, Caracas
Szymanski, Christopher J., Economic and Bus. Affairs
Watkins, Richard G., Economic and Bus. Affairs
White, Pearlle A., Jerusalem
Wilson, Edward B., Department of Defense
Wood, Sylvia Moulton, Riyadh
Yeadon, Janice, Personnel
Zebold, Dolores, Diplomatic Security

Resignations

Bruno, George Charles, Belize City
Butterbaugh, Brenda J., N'Djamena
Carrington, Walter C., Lagos
Cesonis, Grace J., U.S. NATO Mission (Brussels)
Cleverley, Seija K., Helsinki
Degraffenried, Katherine, Panama
Donnelly, Brian J., Port of Spain
Farquar, Christopher Jason, Hong Kong
Garner, Dimitri H., Rio de Janeiro
Goujon, Henry P., Paris
Green, Wendelin D., Oslo
Greene, Randa H., Dhahran
Hunter, Barbara Marie, Jakarta
Jaffe, Brooke S., London
Keays, Andrea M., Leave without pay status
Lavelle, Delia Ford, Madrid
Levey, Matthew F., Sarajevo
Lightner, Mary S., Nairobi
Loftus, Thomas Adolph, Oslo
Michael, Sara Lilli, Moscow
Morrow, Gregg, Inter-American Affairs
Nishek, Marjorie L., Banjul
Pritchett, James R., Consular Affairs
Ramel, Benita S., Stockholm
Rasmussen, Jeffrey Karl, Lome
Riley, Maureen Ann, Leave without pay status
Rodman, Frank E., Diplomatic Security
Smith, Sarah A.M., Consular Affairs
Therrien, Michael J., Diplomatic Security
Womack, Homer L., Mexico City
Woodward, Mark S., Caracas
Yerry, Debra, Nassau

CIVIL SERVICE PERSONNEL

Appointments

Baskir, Cecily E., Off. of the Under Secretary for Management
Bowman, Jeffrey O., Office of the Chief Financial Officer
Garate, Patricia A., Office of Budget and Planning
Goetz, Melissa D., Los Angeles Passport Agency
Holum, John D., Arms Control and Int'l. Security Affs.
Miscione, Nicholas M., Population, Refugees and Migration

Perry, Latanya, Office of the Chief Financial Officer
Robertson, Susan Gail, Inter. Narc. and Law Infor. Aff.
Thomasson, Patsy L., Office of Foreign Buildings
Ulloa Jr., Stephen, Los Angeles Passport Agency
Watson, Christina B., Office of the Inspector General
Williams, Lisa M., Off. of the Under Secretary for Management
Wood, Michael T., Boston Passport Agency
Zicklin, Diana S., Office of the Secretary

Resignations

Aggeler, Angela Price, Administration
Alba, Isaias, Personnel
Anklewich, Jeanie Marie, Foreign Service Institute
Aoki, Steven, Political-Military Affairs
Bamiduro, Bola, Personnel
Benyan, Daniel, Personnel
Blunt, Wallace, Personnel
Burton, William F., Diplomatic Security
Buster, Wilhelmina E., Office of Logistics Management
Cady, Jarlath, Personnel
Casto, Rebecca, Personnel
Chowdhury, Floura, Personnel
Cole, Jennifer, Personnel
Colston, Courtney V., Administration
Dostie, Bonnie I., National Passport Center, Portsmouth, N.H.
Evans, Eusi I., Washington Passport Agency
Feierstein, Mark Barry, Inter-American Affairs
Fine, William, Office of Language Services
Foster, Derek C., Personnel
Gammon, Gregory A., Seattle Passport Agency
Greenfield, Niesha, Office of the Chief Financial Officer
Griego, Regina R., International Org. Affairs
Handy, Brenda Y., European Affairs
Henry, Kathy Mae, Diplomatic Security
Jenkins Jr., Robert M., East Asian and Pacific Affairs
Johnson, Romonte E., Office of Foreign Buildings
Johnson, Tracy M., Administration, Information Management
Joyce, Arwen, Inter-American Affairs
Lee, Michael, T., Executive Secretariat
McCarty, Virginia Ruddy, Foreign Service Institute
Ning, Joanna, Personnel
Pimentel, Victor C., Los Angeles Passport Agency
Pinard, Steven R., Office of the Inspector General
Prince, Lashawn A., East Asian and Pacific Affairs
Reeder, Naemah K., Office of Foreign Buildings
Respicio, May, Personnel
Schepers, Jennifer, East Asian and Pacific Affairs
Sommerfeld, Dennis A., Foreign Service Institute
Soweka, Gloriana, Miami Passport Agency
Spat, Eric T., Inter-American Affairs
Steiner, Rachel A., Consular Affairs
Tatem, Taron D., Oceans and Int'l. Envir. and Sci. Affairs
Thomasson, Paula, Office of the Secretary
Torres-Ferrer, Alicia, Office of Foreign Buildings
Veloz, Maria Luisa, Office of Legislative Affairs
Walker, Gail A., New Orleans Passport Agency
Woody, Jenice M., East Asian and Pacific Affairs

Retirements

Alfaro, Loretta A., Houston Passport Agency
Balkenbush, Daniel L., Office of the Chief Financial Officer
Barbely, Earl S., Economic and Business Affairs
Beasley, Gloria S., Public Affairs
Bostwick, Anna, Administration, Information Management
Bramble, Joanne K., Intelligence and Research
Brown, Edna Elizabeth B., Oceans and Int'l. Envir. and Sci. Affairs
Brown, Mary E., Administration, Information Management
Carpenter, Albert W., Inter. Narc. and Law Enforcement Affairs
Crawford, Gary D., Foreign Service Institute
Di Placido, Carmen Anthony, Consular Affairs
Eisele, Sylvia S., Houston Passport Agency
Ford, Theodore C., Diplomatic Security
Gerrain, Winifred T., International Org. Affairs
Ginyard, Rosa B., Office of Foreign Buildings
Henderson, Eva D., Personnel
Henson, Brenda P., Office of Logistics Management
Lee, Natalie Hall, Administration, Information Management
Nadler, Steven, Consular Affairs
Panick, Dorothy, Office of Logistics Management
Puschauer, Barry Francis, Office of the Legal Adviser
Riley, Elsbeth Moss, Office of Foreign Buildings
Robinson, Paula M., Office of the Medical Director
Schell, Isabel J., Intelligence and Research
Spencer, Carolyn S., European Affairs
Stange, Donna Cooper, Personnel
Stapleton, Seton, Consular Affairs
Wabbington, Carol, Office of the Chief Financial Officer
Ward, Grace M., Office of the Chief Financial Officer
Waters, Donna L., Consular Affairs
Watkins, Charles E., International Org. Affairs
Williams-Lowe, Elloise, New York Passport Agency

Reassignments

Berkey, Susan S., Office of the Chief Financial Officer to Administration, Information Management
Butler, Donna Maria, Office of Foreign Buildings to Office of the Secretary
Goodwin-Mills, Mattie F., Office of the Secretary to Office of Logistics Management
Johnson, Horace, Oceans and Int'l. Envir. and Sci. Affairs to Inter. Narc. and Law Enforcement Affairs
Justice, Delores, Population, Refugees and Migration to Near Eastern Affairs
Larson, Linda A. Tetsutani, Seattle Passport Agency to Honolulu Passport Agency
Marino, Margot U., East Asian and Pacific Affairs to Consular Affairs
McHale III, Austin, Oceans and Int'l. Envir. and Sci. Affairs to Consular Affairs
Milner, Ernest R., Office of Foreign Buildings to Personnel
Reid, Gwendolyn, Foreign Service Institute to Office of Logistics Management
Smith, Terri L., Inter-American Affairs to African Affairs
Watson, Eunice K., Pre-Assignment GS Training to Democracy, Human Rights and Labor

It is Department policy to promote and recognize deserving employees for their contributions to the foreign affairs mission. As the Department's principal employee publication, *State Magazine* is provided with monthly lists of Civil and Foreign Service employees promoted, assigned, hired, retired or reassigned. As a public document subject to full disclosure under the law, these lists are subject to only minor editing for style purposes by *State Magazine*. Department policy is to publish the lists in their entirety.

CIVIL SERVICE PERSONNEL

Video Highlights Selection Process

Promotions

GG-11

Garvin, Emma, International Org. Affairs
Smulson, Gudrun S., Foreign Service Institute

GS-2

Taylor, Dorothy, Pre-Assignment GS Training
Thompson, Bernice A., Pre-Assignment GS Training

GS-4

Trinh, Tu My, San Francisco Passport Agency

GS-5

Bradshaw, Christine, Washington Passport Agency
Lewis, Willie F., Washington Passport Agency
Mozell, Pamela B., San Francisco Passport Agency

GS-6

Aikens, Aithena, Inter-American Affairs
Dionne, Janice, Near Eastern Affairs
Tuggle, Katasha L., Administration, Information Management
Wallace, Montani O., Washington Passport Agency

GS-7

Bernhard, Jeannette D., Stamford Passport Agency
Blount, Denise T., Stamford Passport Agency
Branch, Derrick A., Bureau of Consular Affairs
Essandoh, Rachelle M., San Francisco Passport Agency
Mack, Bettie F., Office of Fiscal Operations
Mallare Jr., Lorenzo H., San Francisco Passport Agency
Moose Jr., George R., Operation Center
Rowe, Lisa M., Executive Office
Seward, Tracy Delores, Inter-American Affairs
Williams, Gayle L., San Francisco Passport Office

GS-8

Alford, Carolyn Sue, Administration, Information Management
Duncan, Teresa, European Affairs
Feltes, Katrina N., Inter-American Affairs
Gambrill, Paula Marcella, Administration, Information Management
Jackson, Marilyn Belinda, Office of the Chief Financial Officer
Quijano, Antonio Asombrado, Los Angeles Passport Agency

GS-9

Barnes, Mildred D., Oceans and Int'l. Envir. and Sci. Affairs
Couch Jr., Thomas M., Office of the Secretary
Cunningham, Dennis L., New Orleans Passport Agency
Harris, Andre Maurice, Personnel
Jackson, T. Christian, Personnel
Kokal, Pamela, Consular Affairs
Mooney, Aisha M., Personnel

Randolph, Regina S., San Francisco Passport Agency
Ross, Michelle H., Stamford Passport Agency
Thompson, Brenda G., Foreign Service Institute
Zackery, Marsha Tillman, Oceans and Int'l. Envir. and Sci. Affairs

GS-10

Landis, Carol S., Office of the Secretary

GS-11

Bart, Gerda M., Office of the Chief Financial Officer
Belk, Peter Ivan, Intelligence and Research
Carroll, Thomas J., National Passport Center, Portsmouth, N.H.
Chang, Charles, Personnel
Darcy, Michael J., National Passport Center, Portsmouth, N.H.
Duff III, William E., Economic and Business Affairs
Figueroa, Luz C., Stamford Passport Agency
Hardy, Michelle R., Diplomatic Security
Marshall, Sheila E., Personnel
Porter, Stacey B., New Orleans Passport Agency
Rinaldi, John C., Office of the Medical Director
Simpkins, Donald Edward, National Passport Center, Portsmouth, N.H.
Thompson Jr., Raymond, Administration, Information Management
Wallace, Florella, Office of the Chief Financial Officer

GS-12

Abdulmalik, April B., Under Sec. for Economic, Bus. and Agricultural Affairs
Amores, Anna E., Office of the Inspector General
Bourgeois, Catherine A., Oceans and Int'l. Envir. and Sci. Affairs
Dubose, Valerie L., Administration, Information Management
Dyer, Ellen D., Off. of the Under Secretary for Management
Greig, Barbara J., Consular Affairs
Jones, Amanda E., Executive Secretariat
LeBaron, Jean F., Near Eastern Affairs
Martinez, Daphne, Office of the Chief of Protocol
Maxwell, Lawanda D., Intelligence and Research
Pope, Loretta A., Oceans and Int'l. Envir. and Sci. Affairs
Waldo, Jeffrey Scott, European Affairs
Wells, Mark Alan, Inter-American Affairs

GS-13

Regelman, Robert P., Personnel
Rhodes, Linda L., Personnel
Walton, Annette G., Office of the Chief Financial Officer

GS-14

Brown, Jr., Clifton L., Office of the Inspector General
Conger, Lucinda D., Administration, Information Management
Loverde, Martha L., Administration

By Joseph Becelia

The Bureau of Personnel recently produced and distributed a video that dramatizes the selection board process. The video, "Demystifying the Selection Boards—What Makes an Effective EER," illuminates a process vital to all Foreign Service employees, but unfamiliar to many.

The video features simulated selection board sessions, accompanied by narration, illustrating step by step how the boards function. It also shows what board members look for in Employee Evaluation Reports to determine which employees merit serious consideration for promotion.

"Starring" in the video are Ambassador Melissa Wells, chair of the mock board; Mary Ryan, assistant secretary for Consular Affairs; Peter Romero, deputy assistant secretary in the Bureau of Inter-American Affairs; Donald Hays, executive director of the European and Canadian Affairs Bureau; Nicholas Williams, director of the Personnel Bureau's Office of Recruitment, Examination and Employment; and public member Alfred Friendly Jr.

They discuss do's and don'ts of preparing EERs, using examples from real board sessions and actual EERs. In their discussions, members dramatize how common EER flaws, such as failure to describe potential, artificial "areas for improvement," reliance on clichés and meaningless praise, can turn a board off and kill an employee's chances for promotion.

The video also details what should go into a good EER and the important responsibilities of rating, reviewing and rated officers in ensuring a well-documented, accurate report.

Edward W. "Skip" Gnehm Jr., director general of the Foreign Service and director of Personnel, introduces and wraps up the video.

The author is director of the Performance Evaluation Office.

Marketing Yourself: Tips for Civil Service Employees

By Tanya Bodzin

More than 55 Washington-based State employees recently learned the value of using a new marketing tool called the "one-page profile." The noontime seminar was sponsored by the Career Development Resource Center. Here's a glimpse at what it covered.

Q What exactly is a one-page profile?

A It's a one-page snapshot of your skills, abilities and accomplishments. The profile provides a professional presentation of you, serves as a writing sample and creates interest in and demand for you.

The one-page profile does *not* replace the federal application—the SF-171, OF-612 or federal résumé. It's not designed to be used by itself to respond to a vacancy announcement and won't get you certified or rated as best-qualified through the merit promotion process.

Q So why do I need a one-page profile?

A The profile is an effective marketing tool to introduce yourself to others. It's brief, clear and concise. Today's managers don't have the time or inclination to search through an SF-171 to discover your abilities. They want something short, succinct and to the point. They

also want a way to evaluate your writing ability. The one-page profile gives them a meaningful sample of what you're able to convey with just a few significant words.

Q When and where could I use a one-page profile?

A The profile is a "mega" business card that's effective when making cold calls, networking with colleagues or preparing a federal application package. It can be used to market yourself for task forces, teams, details, career development programs and promotions as well as a new job.

John Doe
Office 202-647-8888
Home 202-343-8787
E-Mail johndoe@juno.com

SKILL SUMMARY

More than seven years significant experience as a Management Analyst
Expert knowledge in the area of Civil Service Personnel Issues
BS in Human Resources, over 100 hours in Personnel Management (USDA)
Skilled in analytical and evaluative methods and techniques for assessing program development

Acknowledged success in improving organizational effectiveness and efficiency

Self-starter, good communicator, team player

Able to gain acceptance of controversial and critical observations

Software: MS Word 6.0 and 7.0, Lotus 123, Excel, PowerPoint

HIGHLIGHTS OF EXPERIENCE

Analyzed and evaluated workflow of Personnel Bureau; made recommendations that resulted in creating three new positions

Made recommendations that were implemented to reorganize Personnel, resulting in reduced turnaround time of requests by 50 percent

Advised on the creation and training specifications of three upward mobility positions to meet bureau's future needs

Advised on the distribution of work among 65 positions in newly formed bureau

Modified administrative program policies to meet new mission statement of bureau

Managed personnel actions of more than 120 CS employees; advised employees of all changes in regulations affecting evaluations, promotions, grievances and incentive awards

Researched and analyzed data and Federal and Agency regulations; wrote Personnel training manual for new Personnel employees.

AWARDS

Outstanding Performance for the past seven years
1997 Meritorious Award, 1996 Meritorious Award

The profile helps you focus on what you can do and what you want to do. It can help you market yourself aggressively, giving you a handy tool that enables you to speak more confidently about yourself and your accomplishments. It can also help you determine your marketability by assessing whether your particular skills, knowledge and accomplishments are in demand.

Q What's the format for a one-page profile?

A The profile should contain your name, telephone number, fax number and e-mail address. It should include a summary of qualifications that outlines the number of years' experience in relevant work, your credentials or training that pertain to the position you are seeking, several key accomplishments that relate to your objective, and a personal characteristic or work-style characteristic that makes you an ideal employee.

Next, the profile should contain relevant experiences and accomplishments that give evidence of your expertise in three to five different skills. It's important to quantify as well as qualify your accomplishments. The Career Development Resource Center recommends using the "PAR" formula—providing a statement of a problem, the action you took and the results. State the impact of your work in quantifiable results.

Q How do I start?

A Writing a one-page profile is hard work and may take many hours to complete. The counselors at State's Career Development Resource Center in Room L-321 at Columbia Plaza, SA-1, are available to critique your profile. Call them at (202) 663-3042 to make an appointment. ■

The author is a counselor at the Career Development Resource Center.

Executive Potential Program graduates, from left, are Franklyn Isaac III, Juanita P. Stokes, Patricia Pittarelli and John Meenan.

Four Graduate From Executive Program

Four State Department employees recently graduated from the Executive Potential Program conducted by the Career Development Division of the U.S. Department of Agriculture's Graduate School.

The graduates are Franklyn Isaac III from the Office of Foreign Buildings, Juanita P. Stokes from the Office of the Deputy Assistant Secretary for Operations, Patricia Pittarelli from the Employee Relations Office and John Meenan from the Office of the Inspector General.

Designed for high-potential employees at the GS-13 and GS-14 levels from throughout the federal government, the Executive Potential Program lasts one year and combines formal classroom instruction with developmental assignments to other bureaus and federal agencies. It also includes interviews with senior executives and participation in a major team project.

The State Department has been active in the program since its inception. Since 1993, 26 State employees have graduated from the program. Seven employees are enrolled in the 1998-99 program, which usually involves about six months away from an employee's office.

State's four most recent graduates received their diplomas during a formal graduation ceremony at the Sheraton National Hotel in Arlington, Va.

Just How Rare Is Rare?

By Dan Clemmer

If you've ever wondered whether those boxes of old books in your attic or basement might contain one or two rare books valuable enough to ensure a comfortable retirement, the answer is "probably not." Since a book is rare only if the demand is greater than the supply, most books fall into the secondhand category and are worth no more than a few dollars.

Most books considered rare and valuable gain this distinction because they are acknowledged to be intrinsically important by scholars, book dealers, book collectors and librarians. Examples include early reports of discoveries and inventions, early texts of important historical or literary works and books containing fine illustrations or having a particularly fine binding.

While age alone does not make a book rare, any book printed before certain dates is likely to have monetary value: all books printed before 1501, English books printed before 1640 and books printed in the Americas before 1801. Among the library's rare books, the most significant is the *Nuremberg Chronicle*, a profusely illustrated history of the world printed in 1493. It is considered a masterpiece of graphic design and is one of only 35,000 books printed with movable type between 1455—the year Gutenberg published his Bible—and 1501. While 137 copies of the *Chronicle* are known to exist in libraries and special collections around the world, it nevertheless has considerable market value.

Some books are considered rare because they are associated with a famous person. A book signed by its author may be valuable if the author's works are collected widely and if the number of autographed copies is not too great. Because of large and frequent book-signing events, finding a 20th-century book autographed by its author is fairly common. Books originally owned by a famous person, particularly if they bear the owner's signature or bookplate, are frequently rare. Two books in the Department Library—*Corps Universel Diplomatique* and *Histoire des Traités de Paix*—bear Thomas Jefferson's signature and his handwritten statement that they are the property of the Department of State. These books, printed in Holland in the 1720s, are intrinsically important works, but the addition of Jefferson's signature makes

them even more valuable, especially to the Department.

Some categories of books are seldom of interest to collectors and thus have little market value.

Bibles seldom have any monetary value, regardless of age or rarity. No single work has been printed more often than the Bible, and instead of being discarded, the fate of most books, Bibles are often passed down from one generation to the next because of

their sentimental value and their importance as genealogical records.

Collected sets by well-known authors are seldom valuable. Even though bound attractively in limited editions and perfect for gracing a bookshelf, the texts of collected sets have little intrinsic value and are generally not in demand by collectors.

Except for the first edition (1768–1771) and 11th edition (1911) of the *Encyclopedia Britannica*, old encyclopedias are not in demand and have little monetary value. Encyclopedias are generally acquired for the currency of their information.

Dirty books generally are not valuable . . . and no, I'm not referring to *that* kind of dirty book, but books that are mildewed, soup-stained, water-damaged and missing pages. In general, dealers pay the highest prices for the books in the best condition—those described in the catalogs as "fine," "very fine" or "mint" condition—and those that are textually complete.

If you do find a book in the basement or attic that starts the cash register ringing in your head, you can take your treasure to a rare-book dealer, usually listed in the yellow pages. Dealers are generally reliable sources of information, but will pay you only a fraction of the price they think they can get for the book. That's how they make their living.

Several other sources also provide for price information. *Bookman's Price Index* lists books for sale by dealers, and *American Book Prices Current* is an annual list of books auctioned and prices paid. You can also go to the World Wide Web to www.Bibliofind.com and to the web site of the Antiquarian Booksellers Association of America, www.abaa-booknet.com, which provides descriptions and retail prices for millions of rare books. ■

The author is State's chief librarian.

**AMAZING!
DIPLOMATIC
BELIEVE IT
OR DON'T!**

THE FIRST KNOWN SECURITY VIOLATION WAS
ISSUED IN 3518 B.C.!

AHA! YOU DIDN'T PUT
AWAY THIS TABLET
CLASSIFIED SECRET!

DOES THIS MEAN
ANOTHER
STONING WITHOUT
PAY?

MANY OF OUR SOCIAL STRUCTURES ALSO EXIST
IN THE INSECT KINGDOM!

YOU'LL HAVE TO RUN THIS BY THE
DEPUTY ASSISTANT QUEEN FOR
POLLINATION.

ACTUAL TREE IN
LEMUEL, UTAH, WHICH
GREW IN THE LIKENESS
OF WARREN CHRISTOPHER!

THE BIGGEST ALL-BUREAUCRAT BAND EVER WAS
YALE BODILY AND THE SPECIAL ASSISTANTS WITH THEIR
HIT "BRIEFING MY BABY"

CLEARIN' MY MIND - WHAT A LOVELY WAY OF SATIN' HOW
MUCH YOU LOVE ME... ♪

ANGELER '98

Department of State, USA
Bureau of Personnel
Washington, DC 20520

Official Business
Penalty for Private Use

Periodicals
Postage and Fees Paid
Department of State
ISSN 0278—1859

If address is incorrect, please
indicate change. Do not cover
or destroy this address label.
POSTMASTER: Send change
of addresses to:

State Magazine
PER/ER
SA-6, Room 433
Washington, DC 20522-0602

Take
Stock
in America[®] U.S. SAVINGS
U.S. BONDS