

THE CANADA INSTITUTE
WOODROW
WILSON AWARDS

OCTOBER 3
2019

THE CANADA INSTITUTE WOODROW WILSON AWARDS HONOURING

THE HONOURABLE JOHN MANLEY

Former Deputy Prime Minister
Former Minister of Foreign Affairs of Canada
AWARD FOR PUBLIC SERVICE

THE HONOURABLE TOM RIDGE

Chairman, Ridge Global
Former United States Secretary of Homeland Security
AWARD FOR PUBLIC SERVICE

DINNER CHAIR

Gary Doer, Dentons

DINNER COMMITTEE

Rona Ambrose, Former Leader, Conservative Party of Canada

James Dickmeyer, Former U.S. Consul General in Toronto

Bruce Heyman, Uncharted, LLC.

Goldy Hyder, Business Council of Canada

David Jacobson, BMO Financial Group

Hugh MacKinnon, Bennett Jones

CANADA INSTITUTE ADVISORY BOARD CO-CHAIRS

Gary Doer, Dentons

Bruce Heyman, Uncharted, LLC.

Hugh MacKinnon, Bennett Jones

DINNER PROGRAM

CALL TO ORDER

Laura Dawson, Former Director, Canada Institute
Woodrow Wilson International Center for Scholars

WELCOME

Gary Doer

THE WILSON CENTER'S CANADA INSTITUTE

Congresswoman Jane Harman, Director, President, and CEO
Woodrow Wilson International Center for Scholars

CANADA INSTITUTE VIDEO

DINNER

PRESENTATION OF THE AWARDS

TRIBUTE VIDEO

PRESENTING THE AWARD FOR PUBLIC SERVICE TO THE HONOURABLE TOM RIDGE

Gordon Giffin

Partner, Dentons

Former Ambassador of the United States to Canada

PRESENTING THE AWARD FOR PUBLIC SERVICE TO THE HONOURABLE JOHN MANLEY

Paul Desmarais, Jr.

Chief Executive Officer, Power Corporation of Canada

FIRESIDE CHAT with John Manley, Tom Ridge, and Jane Harman

THE WILSON CENTER'S CANADA INSTITUTE 20TH ANNIVERSARY

Raymond Chrétien, Partner, Fasken

CLOSING REMARKS

Laura Dawson

WOODROW WILSON AWARD FOR PUBLIC SERVICE HONOUREE

THE HONOURABLE

JOHN MANLEY

FORMER DEPUTY PRIME MINISTER

FORMER PRESIDENT AND CEO OF BUSINESS COUNCIL OF CANADA

The Honourable John Manley, P.C., O.C., is a former Deputy Prime Minister of Canada. He served in the Canadian Parliament from 1988 to 2004 as M.P. for Ottawa South. From 1993 to 2003 he was a Minister in the governments of Prime Minister Jean Chrétien, serving in the portfolios of Industry, Foreign Affairs, and Finance, in addition to being Deputy Prime Minister.

Following the terrorist attacks of September 11, 2001, Mr. Manley was named Chair of a Cabinet Committee on Public Security and Anti-terrorism, serving as counterpart to Governor Tom Ridge, the first U.S. Secretary of Homeland Security. In recognition of the role he played following 9/11, TIME Canada named him "2001 Newsmaker of the Year".

After a 16-year career in politics, Mr. Manley returned to the private sector in 2004 where he has continued to be active in public policy, as a media commentator, speaker, and adviser to governments of differing political stripes.

In the private sector, Mr. Manley has practiced law, and served as President and Chief Executive Officer of the Business Council of Canada from 2010 to 2018. He has been a very active corporate director, and serves as the Chair of CIBC, CIBC Bank USA, and CAE, and is a board member of TELUS. He is a founding member of the Wilson Center Global Advisory Council and Chair of the Canadian Global Affairs Institute (CGAI) Advisory Council.

An Officer of the Order of Canada, Mr. Manley graduated from Carleton University and in law from the University of Ottawa where he was the gold medalist in his class. He is the recipient of many awards and honours, including honorary doctorates from Carleton University and the universities of Ottawa, Toronto, Western Ontario, Windsor, and York.

He was born, raised, and continues to live in Ottawa. His every day is made better by his three grandsons who are perfect in every way.

WOODROW WILSON AWARD FOR PUBLIC SERVICE HONOREE

THE HONOURABLE

TOM RIDGE

CHAIRMAN, RIDGE GLOBAL

FORMER UNITED STATES SECRETARY OF HOMELAND SECURITY

Tom Ridge is the Chairman of Ridge Global, LLC, Chairman of the Ridge Global Cybersecurity Institute and a Partner of Ridge Policy Group, LLC. He provides clients with solutions to cyber security, international security, and risk management issues. Following the tragic events of September 11th, 2001, Tom Ridge became the first Assistant to the President for Homeland Security and, on January 24, 2003, became the first Secretary of the U.S. Department of Homeland Security. The creation of the country's 15th Cabinet Department marked the largest reorganization of government since

the Truman administration and another call to service for the former soldier, congressman and governor of Pennsylvania. During his DHS tenure, Secretary Ridge worked with more than 180,000 employees from a combined 22 agencies to create an agency that facilitated the flow of people and goods, instituted layered security at air, land, and seaports, developed a unified national response and recovery plan, protected critical infrastructure, integrated new technology, and improved information sharing worldwide. Tom Ridge served as Secretary of this historic and critical endeavor until February 1, 2005.

Before the events of September 11th, Tom Ridge was twice elected Governor of Pennsylvania. He served as the state's 43rd governor from 1995 to 2001. Governor Ridge's aggressive technology strategy helped fuel the state's advances in economic development, education, health care, and the environment. He serves as Chairman of the Board of the National Organization on Disability (NOD) and serves as Co-Chairman of the Blue Ribbon Study Panel on Biodefense. He is on the board of the Center for the Study of the Presidency & Congress and other private and public entities. He graduated from Harvard with honors. After his first year at Penn State University's Dickinson School of Law, he was drafted into the U.S. Army, where he served as an infantry staff sergeant in Vietnam, earning the Bronze Star for Valor, the Combat Infantry Badge, and the Vietnamese Cross of Gallantry. After returning to Pennsylvania and to Dickinson, he earned his law degree and, later, became one of the first Vietnam combat veterans elected to the U.S. House of Representatives, where he served six terms.

GLOBAL SPONSORS

POWER CORPORATION
OF CANADA

BENEFACTORS

SPONSORS

AIR CANADA

Brookfield

Husky

opentext™

JAMES RICHARDSON & SONS, LIMITED
ESTABLISHED 1852
AND AFFILIATED COMPANIES

Scotiabank.

Bell

Teck

BMO Financial Group

 TELUS

Bennett Jones

CP

Manulife

 Toronto Pearson

BOMBARDIER

 ENBRIDGE

 mccarthy
tetrauit

 THOMSON
REUTERS®

Business Council
of Canada

FASKEN

 Nutrien™
Feeding the Future™

 YVR VANCOUVER
INTERNATIONAL
AIRPORT

Student participation in this year's dinner made possible through the generosity of an anonymous donor.

Leadership at home and abroad.

CIBC is proud to sponsor the Canada Institute Woodrow Wilson Awards Dinner honouring the Honourable John Manley and the Honourable Tom Ridge for their visionary leadership and many contributions to enhancing the Canada - U.S. bilateral relationship.

We are delighted to pay tribute to
John Manley and Tom Ridge

recipients of the 2019 Woodrow Wilson Award
for Public Service for their outstanding contributions
to the Canadian American relations.

Warm congratulations for your dedication
and inspiring leadership.

CAE is pleased to pay tribute to the 2019 Woodrow Wilson honourees

- ➔ The Honourable John Manley
Chair of CAE's Board of Directors
- ➔ The Honourable Tom Ridge

Your dedication to supporting Canadian-American relations is an inspiration to us all.

 @CAE_Inc

 CAE

cae.com

Your commitment
building bridges
of trust

Celebrating 20 years

of the Wilson Center
Canada Institute

We look forward to continuing building and advancing ideas that are of interest to policy makers and officials in the United States, Canada, and beyond.

Visit our website to learn more about our programming, recent publications, and more!

Want to Get Involved?

Join the Canada Institute Advisory Board

The only public policy forum in the world dedicated to the full spectrum of Canada- U.S. issues

We connect you with **prominent people**, **fresh ideas**, and **innovative solutions**:

People. Corporate advisory board members have access to **world-class** scholars, staff, and issue experts offering unmatched insight to public policy challenges and opportunities.

Ideas. The Canada Institute's signature programming, which emphasizes the importance of **nonpartisan research**, is a highly regarded and credible source of information on both domestic and international issues.

Policy. The Wilson Center's deep ties with Washington helps the Canada Institute and its members to **connect with leading policymakers**.

Membership on the Canada Institute Advisory Board ensures that your organization is an active participant in shaping key Canada-U.S. issues.

For more information, contact Jim.Dickmeyer@wilsoncenter.org.

FAREWELL TO CANADA INSTITUTE DIRECTOR LAURA DAWSON

A SELECTION OF QUOTES HIGHLIGHTING LAURA'S TENURE

"Congratulations on the excellent job you have done as Director. It has been great seeing the evolution of the Canada Institute at the Wilson Center during your time there."

– Susan E. Harper, Canada Consul General Miami

"I can't think of too many people who've contributed more to the Canada-U.S. conversation than Laura — who brought to her latest role an endless wealth of knowledge, a deep understanding of both countries, and an enviable supply of pithy quotes and anecdotes. Above all else, she was patient and enthusiastic in sharing her knowledge with the rest of us. We journalists who cover Canada-U.S. issues — in fact, all those who care about this continent — have reason to be grateful and to say, "thank you," today."

– Alex Panetta, POLITICO

"Well done Laura. You took the Canada Institute to a level we could only imagine in our dreams. The relationship is better for your tireless enthusiasm vision and can-do attitude. That's leadership. I thank you." – Colin Robertson

BEST OF LUCK LAURA!

THE CANADA INSTITUTE ADVISORY BOARD

CO-CHAIRS

Gary Doer, Dentons

Bruce Heyman, Uncharted, LLC.

Hugh MacKinnon, Bennett Jones

CORPORATE CIRCLE

Amgen Canada

Bennett Jones

Bombardier

BMO Financial Group

Chevron

Enbridge

Encana

ExxonMobil Corporation

Global Public Affairs

Hill Companies

Manulife

Ontario Power Generation

Power Corporation of Canada

Philip Morris International

Sun Life Financial

Scotiabank

Stewart McKelvey

Vancouver Airport Authority

POLICY CIRCLE

Hon. James Blanchard

Hon. Jean Charest

Hon. Raymond Chrétien

Drew Fagan

Hon. Gordon Giffin

Hon. Allan Gotlieb

Hon. Michael Kergin

Hon. Sergio Marchi

Hon. David Wilkins

ABOUT THE CANADA INSTITUTE

The Canada Institute is based in Washington, DC and is the only public policy forum in the world dedicated to the full spectrum of Canada-U.S. issues. Founded in 2001, the Canada Institute is funded by private sector donations and a modest Congressional appropriation. The Institute works in close partnership with the Canadian Embassy in Washington to promote awareness and understanding of Canada-U.S. issues, especially among U.S. legislators. The Canada Institute Advisory Board Co-Chairs are Hon. Bruce Heyman, Hon. Gary Doer, and Hugh MacKinnon.

On issues ranging from trade and supply chains to security, borders, energy, health, and the environment, the Canada Institute builds and sustains the dialogue on key Canada-U.S. concerns. Each year, the Institute hosts dozens of public seminars, holds student and business group briefings, funds Canadian scholars and scholarship, and produces research reports on important bilateral issues.

All programming and publications are provided free of charge.

The Canada Institute is one of the most important resources of the Wilson Center. Established by the U.S. Congress, the Wilson Center provides a trusted non-partisan platform, producing actionable ideas that bridge the gap between scholarship and policy. The Wilson Center was ranked this year as the number one think tank for regional studies in the United States.

The Wilson Award is a cornerstone of our mission. Given to a select group of leaders, it celebrates those who show extraordinary commitment to service in the spirit of Woodrow Wilson. Previous honourees include the Honorable Henry A. Kissinger; Hillary Rodham Clinton; the Right Honourable Stephen Harper, and Mr. Stephen Lewis, to name a few.

wilsoncenter.org/program/canada-institute

facebook.com/CanadaInstitute

[@CanadaInstitute](https://twitter.com/CanadaInstitute)

[TheWilsonCenter](https://www.linkedin.com/company/TheWilsonCenter)

202.691.4070