

Institute
for
Education

*A Tribute to Justice Ruth Bader Ginsburg
with Mexican-Soprano Denyce Graves*

INTRODUCTION BY THEODORE B. OLSON

SIMMIE KNOX
2000

MONDAY, SEPTEMBER 22, 2014 | 6:30 P.M.
EAST CONFERENCE ROOM | SUPREME COURT OF THE UNITED STATES

Welcome Sports Fans

The Institute for Education is unique. Conversation, collaboration, cooperation, civility, and common ground are the hallmarks of IFE's public policy roundtable forums: for 23 years, esteemed guests from governments, businesses, and nonprofit organizations across the world have exchanged insights and forged partnerships while engaging in vibrant, rigorous discussions about the day's issues. They appreciate that IFE is a trusted facilitator in our nation's capitol.

Tonight we are honored to have with us leaders from every sector, driven to innovate and relentless in their pursuit of a better world. I am especially grateful to three such leaders for being with us: former Solicitor General Ted Olson, world-renowned Mezzo-Soprano, Denyce Graves and Supreme Court Justice Ruth Bader Ginsburg, the recipient of IFE's 2014 Cultural Diplomacy Award. Mr. Olson, Ms. Graves, and Justice Ginsburg understand that camaraderie, trust, and dialogue form the friendships and bonds through which we can find solutions to the world's challenges.

Sincerely,

Coach Kathy Kemper
IFE Founder

INSTITUTE FOR EDUCATION'S PREVIOUS AWARD HONOREES

H.E. and Mrs. Jan Matthysen (Belgium), 2013 International Diplomacy Award
Jenny Shore, 2013 Global Compass Leadership Award
Ina Ginsburg, 2011 Cultural Diplomacy Award
Christopher Caine, 2010 Leadership Award
H.E. Zhou Wenzhong (China), 2009 Civility Award
Beverly Perry, 2008 Leadership Award
Hon. Susan Collins & Mayor Adrian Fenty, 2007 Civility Award
Mayor Anthony Williams, 2007 Leadership Award
Hon. Thomas Davis & Mayor Anthony Williams, 2006 Civility Award
George Vradenburg, 2005 Leadership Award

Evening Program

WELCOME

Coach Kathy Kemper
IFE Founder & CEO

INTRODUCTION

Justice Ruth Bader Ginsburg
Associate Justice of the Supreme Court of the United States

THE ARTIST

Denyce Graves, Mezzo-Soprano
Andrew Harley, Accompanist

STEPHANO DONAUDY | *O Del Mio Amato Ben*

VINCENT THOMAS | *Je T'aimeraï*

RODGERS & HAMMERSTEIN | *Climb Every Mountain*

MARGARET BONDS | *He's Got the Whole World in His Hands*

REMARKS

Marci Robinson
Chair, IFE Board of Stewards

INTRODUCTION

Theodore B. Olson
Gibson, Dunn & Crutcher, Former United States Solicitor General

REMARKS

Justice Ruth Bader Ginsburg

DISCUSSION

All conversation unless otherwise noted are "off-the-record."

AWARD PRESENTATION

IFE 2014 Cultural Diplomacy Award

CLOSING REMARKS

RECEPTION

West Conference Room

Justice Ruth Bader Ginsburg

Ruth Bader Ginsburg was nominated by President Clinton as Associate Justice of the United States Supreme Court in June 1993 and took the oath of office on August 10, 1993. Prior to her appointment to the Supreme Court, she served from 1980 to 1993 on the bench of the United States Court of Appeals for the District of Columbia Circuit. From 1972 to 1980, Justice Ginsburg was a professor at Columbia University School of Law; from 1963 to 1972, she served on the law faculty of Rutgers, the State University of New Jersey. She has served on the faculties of the Salzburg Seminar in American Studies and the Aspen Institute for Humanistic Studies, and as a visiting professor at many universities in the United States and abroad. In 1978, she was a Fellow at the Center for Advanced Study in the Behavioral Sciences in Stanford, California.

Justice Ginsburg has a Bachelor of Arts degree from Cornell University, attended Harvard Law School, and received her LL.B. (J.D.) from Columbia Law School. She holds honorary degrees from Lund University (Sweden), American University, Vermont Law School, Georgetown University, DePaul University, Brooklyn Law School, Hebrew Union College, Rutgers University, Amherst College, Lewis and Clark College, Radcliffe College, New York University, Columbia University, Smith College, Long Island University, University of Illinois, Brandeis University, Wheaton College, Jewish Theological Seminary of America, George Washington University Law School, Northwestern University, the University of Michigan, Brown University, Yale University, Johns Hopkins University, John Jay College of Criminal Justice, University of Pennsylvania, Willamette University, Princeton University, and Harvard University.

In 1972, then-Professor Ginsburg was instrumental in launching the Women's Rights Project of the American Civil Liberties Union. Throughout the 1970s she litigated a series of cases solidifying a constitutional principle against gender-based discrimination. Her bar association activities have included service on the Board of Editors of the American Bar Association Journal, and as Secretary, Board member, and Executive Committee member of the American Bar Foundation. Justice Ginsburg served on the Council of the American Law Institute, and is a member of the Council on Foreign Relations, the American Academy of Arts and Sciences, and the American Philosophical Society. She has written widely in the areas of civil procedure, conflict of laws, constitutional law, and comparative law.

Justice Ginsburg's late husband, Martin D. Ginsburg, was a professor of tax law at Georgetown University Law Center; her daughter, Jane C. Ginsburg, is a professor of literary and artistic property law at Columbia Law School; and her son, James S. Ginsburg, is a producer of classical recordings.

This evening we are honored to present Justice Ruth Bader Ginsburg with the Institute for Education's 2014 Cultural Diplomacy Award.

Denyce Graves

Recognized worldwide as one of today's most exciting vocal stars, **Denyce Graves** continues to gather unparalleled popular and critical acclaim in performances on four continents. USA Today identifies her as "an operatic superstar of the 21st Century," and the Atlanta Journal-Constitution exclaims, "if the human voice has the power to move you, you will be touched by Denyce Graves."

Her career has taken her to the world's great opera houses and concert halls. The combination of her expressive, rich vocalism, elegant stage presence, and exciting theatrical abilities allows her to pursue a wide breadth of operatic portrayals and to delight audiences in concert and recital appearances. Denyce Graves has become particularly well-known to operatic audiences for her portrayals of the title roles in Carmen and Samson et Dalila. These signature roles have brought Ms. Graves to the Metropolitan Opera, Vienna Staatsoper, Royal Opera, Covent Garden, San Francisco Opera, Opéra National de Paris, Lyric Opera of Chicago, The Washington Opera, Bayerische Staatsoper, Arena di Verona, Deutsche Oper Berlin, Opernhaus Zürich, Teatro Real in Madrid, Houston Grand Opera, Dallas Opera, Teatro Colón in Buenos Aires, Los Angeles Opera, and the Festival Maggio Musicale in Florence.

Ms. Graves appears continually on the stages of leading theaters in North America, Europe, and Asia. Recent appearances include the world premieres of Doubt at Minnesota Opera and Champion at the Opera Theatre of St. Louis as well as the role debuts of Katisha in The Mikado for Lyric Opera of Kansas City and Herodias in Salome for Palm Beach Opera.

Andrew Harley

English pianist **Andrew Harley** enjoys a performing and teaching career recognized at both a national and international level. Specializing in instrumental chamber music and song literature, he has been heard in live broadcasts on national radio and television, as well as on numerous recordings.

Mr. Harley began his musical studies at the famous Chetham's School of Music in Manchester, England and continued his education at Oxford University, the Royal Northern College of Music and the University of Southern California. He has held teaching positions at the University of California Los Angeles, the University of Southern California, the University of California Santa Barbara, and the University of North Carolina, Greensboro; since 2009, he has taught in the Collaborative Piano Department at The Juilliard School. As a guest artist, he has given master classes at The New England Conservatory, Eastman School of Music, Indiana University Bloomington, and the Folkwang Hochschule at the University of Essen. In 2005, he made his Carnegie Hall debut and in March 2007, he made his Washington debut at The Library of Congress. For the last ten years, Mr. Harley has been a member of the Kamp-Lintfort International Chamber Music Festival, collaborating with the concertmasters and principal players of many of Europe's finest orchestras. The Westdeutsche Allgemeine Zeitung recently described him as "a soloist who understands how to blend within an ensemble with excellence, yet without subjugating himself. Pearls of gold met with a diamond." For more information, please visit www.andrewharley.com.

Theodore B. Olson

Theodore B. Olson is a partner in Gibson, Dunn & Crutcher's Washington, D.C. office, a member of the firm's Executive Committee, Co-Chair of the Appellate and Constitutional Law Group and the firm's Crisis Management Team. Mr. Olson was Solicitor General of the United States during the period 2001-2004. From 1981-1984 he was Assistant Attorney General in charge of the Office of Legal Counsel in the U.S. Department of Justice. Except for those two intervals, he has been a lawyer with Gibson, Dunn & Crutcher in Los Angeles and Washington, D.C. since 1965.

Selected by Time magazine in 2010 as one of the 100 most influential people in the world, Mr. Olson is one of the nation's premier appellate and United States Supreme Court advocates. He has argued 60 cases in the Supreme Court, including the two Bush v. Gore cases arising out of the 2000 presidential election, and Citizens United v. Federal Election Commission, prevailing in over 75% of those arguments.

Mr. Olson's Supreme Court arguments have included cases involving separation of powers; federalism; voting rights; the First Amendment; the Equal Protection and Due Process Clauses; jury trial rights; punitive damages; takings of property and just compensation; the Commerce Clause; taxation; criminal law; copyright; antitrust; securities; campaign finance; telecommunications; the environment; the internet; and other federal constitutional and statutory questions.

Mr. Olson also has served as private counsel to two Presidents, Ronald W. Reagan and George W. Bush, in addition to serving those two Presidents in high-level positions in the Department of Justice. He has twice been awarded the United States Department of Justice's Edmund J. Randolph Award, its highest award for public service and leadership, and also received the Department of Defense's highest civilian award for his advocacy in the courts of the United States, including the Supreme Court.

Mr. Olson recently released *Redeeming the Dream: The Case for Marriage Equality* coauthored with David Boies. In 2009 he joined with David Boies, his opposing counsel in Bush v. Gore, to bring a federal lawsuit, Perry v. Schwarzenegger, challenging Proposition 8, a California state constitutional amendment banning same-sex marriage. His work on the lawsuit earned him a place among the Time 100's greatest thinkers. In 2011 Olson and David Boies were awarded the ABA Medal, the highest award of the American Bar Association.

Mr. Olson is an appointee of President Obama to the ten-member Council of the Administrative Conference of the United States. In 2011, Washingtonian magazine listed him as number one on its compilation of the finest lawyers in the nation's capital. The late New York Times columnist William Safire described Mr. Olson as this generation's "most persuasive advocate" before the Supreme Court and "the most effective Solicitor General" in decades.

Guest List

Jennifer Anastasoff
U.S. Digital Services

Helena Andrews
The Washington Post

Nurit Bar-Josef
National Symphony Orchestra
IFE NextGen Speaker

Hud Batmanglich
Xanthus Design

Mary Bird
The Georgetown

Katie Black

Tom Black
*Department of Veteran Affairs**

Jess Bravin
The Wall Street Journal

Freddie Brooks
Sustainable Food Chain Supply

Gray Brooks
18F

Sarah Brooks
*Department of Veteran Affairs**

Ryan Burke
NEC

Chris Caine
Mercator XXI, IFE Steward
2010 IFE Civility Award Recipient

Joshua Carrico

Liyan David Chang

Jeff Chen
*NASA**

Peter Cherukuri
Politico

Meryl Chertoff
The Aspen Institute

Eleanor Clift
Daily Beast. IFE Discover China

Audrey Conners
Charter Communications

Susan Cooper
National Archives and Records
Administration

Michelle De Nevers
Center for Global Development

Mikey Dickerson
U.S. Digital Service

Jan Donaldson Smith

Dr. Tom Duesterberg
The Aspen Institute

Rob Dyer

R. David Edelman, *IFE Fellow*
White House Senior Advisor
MTR & NextGen Speaker

Juliet Eilperin
The Washington Post
IFE Discover China
NextGen Speaker

Mark Ein
Washington Kastles

Professor Lee Epstein
Washington University in St. Louis

John Paul Farmer
Microsoft
IFE EMR Cofounder

Eric Felleman

John Felleman
*General Services Administration**

Lisa Felleman

David Fenstermaker
Raymond James & Associates

Deane Fenstermaker
Paige Fitzgerald
U.S. Department of Justice Civil
Rights Division

Brian Forde
White House Senior Advisor
NextGen Speaker

H.E. Claudia Fritsche
Embassy of Lichtenstein

Derek Frempong
*Department of Energy**

Dan Froomkin
The Intercept, NextGen Speaker

Arianne Gallagher
US Office of Personnel Management

Anna Gawal
Washington Diplomat

Dr. Amy Geng
IFE Innovation Steward

Greg Gershman
*Ad Hoc LLC***

Penny Gershman
Centers for Medicare & Medicaid

Ben Getson
My Data Initiatives, IRS

Ina Ginsburg
IFE Steward, 2012 IFE Cultural
Diplomacy Award Recipient

Mark Ginsburg
Mark Ginsburg Media

Christopher Goranson
*Department of Interior**

*White House Presidential Innovation Fellow | **Former White House Presidential Innovation Fellow

Guest List

Dr. Tyrone Grandison <i>Department of Labor*</i>	Julia Kim <i>Department of Veterans Affairs*</i>	Greg Myre <i>NPR</i>
Vivian Graubard <i>White House Advisor to CTO, OSTP</i>	Carla Langjahr, <i>IFE Fellow</i> <i>Universal Consulting Services, Inc</i>	Alexandra Nemeth, <i>IFE Fellow</i> <i>U.S. Department of State</i>
Jennifer Griffin <i>FoxNews Pentagon Correspondent</i>	Terri Langston <i>Senior Editor, The Globalist</i>	Tory Newmyer <i>Fortune Magazine</i>
Rachel Harrison-Gordon <i>Department of Veterans Affairs*</i>	Noemie Levy <i>White House Office of Social Innovation</i>	Janet Novack <i>Forbes Media</i>
Scott Hartley <i>USAID*</i>	Jen Liberto <i>Fast Company</i>	Michael Olding, M.D. <i>The George Washington University</i>
Teri Hebert <i>Merrill Lynch</i>	Adam Liptak <i>The New York Times</i>	Lady Booth Olson <i>LEB, LLC</i>
Erich Heckscher <i>University of Maryland</i>	Sarah Lowen	Tom Omstead
Abigal Jane Henson <i>University of Southern California</i>	Wycee Lu <i>Chinese Embassy</i>	Jim O'Sullivan <i>Merrill Lynch</i>
Joshua Brady Henson	Frank Luntz <i>Pollster & Consultant</i>	Ryan Panchadsaram <i>Depty CTO, OSTP**</i>
Michael Hirsh <i>Politico</i>	Richard McGregor <i>Financial Times</i>	Todd Park <i>Former US Chief Technology Officer</i>
Andrea Ippolito <i>Department of Veteran Affairs*</i>	H.E. Eduardo Medina Mora Icaza <i>Embassy of Mexico</i>	Tom Patton
Ashley Jablo <i>National Archives and Records Administration*</i>	Erie Meyer <i>Office of Science & Technology Policy</i>	Colonel Foster Payne (Ret. Army) <i>PCE3 LLC</i>
Stacy kane <i>General Services Administration*</i>	George Milanovic <i>Living Social</i>	Genelle Quarles, <i>IFE Fellow</i> <i>Burness Communications</i>
Marisa Kashino <i>Washingtonian</i>	Maria Minkarah <i>US Dept. of Treasury</i>	Vijay Ravindran <i>The Washington Post</i>
Jacqueline Kazil <i>FEMA*. INFO Speaker</i>	Andrew Mitchell <i>Brand Foundry Ventures</i> <i>IFE EMR Cofounder</i>	T. Dean Reed <i>T. Dean Reed Associates</i>
Timothy Kemper <i>Robertson Foundation for Government</i>	Ms. Marjorie Montgomery	Christopher Rellas <i>Georgetown University</i>
Parisa Khalili <i>Neiman Marcus</i>	Dr. Robert Montgomery <i>Johns Hopkins</i>	Claire Ravenscroft <i>Duke University</i>
		Elise Ravenscroft <i>IFE Deputy Director</i>

*White House Presidential Innovation Fellow | **Former White House Presidential Innovation Fellow

Guest List

Sokwoo Rhee <i>National Institute for Standards and Technology (NIST)*</i>	Victor Shiblee <i>Washington Diplomat</i>	Ben Willman <i>Department of Veterans Affairs*</i>
Dr. William Craig Rice <i>National Endowment for the Humanities</i>	Richard Shore <i>Reneo LLC</i>	Gillian Willman <i>Newseum</i>
Stephen Richter <i>The Globalist, IFE Discover China</i>	Nick Sinai <i>Deputy Chief Technology Officer of the United States</i>	Julia Winn <i>Department of Veterans Affairs*</i>
Nicholas Roberts, <i>IFE Fellow</i> <i>Personal, Inc.</i>	Bosco So <i>Department of Energy*</i>	Richard Wolf <i>USA TODAY</i>
Denise Ross <i>Department of Energy*</i>	Greg Stohr <i>Bloomberg News</i>	Christopher Wong <i>U.S. Patent and Trademark Office*</i>
Nobuko Sasae <i>Embassy of Japan</i>	Gajen Sunthara <i>Department of Health & Human Service*</i>	Charles Worthington <i>Senior Advisor to USCTO, OSTP**</i>
H.E. Sasae <i>Embassy of Japan</i>	Steve Taylor <i>United Way Worldwide</i>	Kimberly Twombly Wu <i>UBS Wealth Advisor</i>
David Savage <i>LA Times</i>	Matthew Theall <i>U.S. Department of Energy*</i> <i>INFO Speaker</i>	Scott Wu <i>USAID*, INFO Speaker</i>
Gerald Savitsky <i>Harvard Law School Alumni Center</i>	Kathy Theall, MD <i>Pfizer</i>	IFE INTERNS Jill Bosserman <i>Supreme Court INFO Assistant</i>
Larry & Lynn Schafran	Laura Perez Vazquez <i>Embassy of Mexico</i>	Nati Penton
Mark Schulte, <i>IFE Fellow</i> <i>Pulitzer Center</i> <i>IFE NextGen Mentor</i>	H.E. Johan Verbeke <i>Embassy of the Kingdom of Belgium</i>	Julia Ravenscroft
Mr. and Mrs. Henry Schuster <i>CBS News' 60 Minutes</i>	Leland Vittert <i>FoxNews-Washington</i>	Jenny Shore
Joan Sealy	Lynda Webster <i>The Webster Group</i>	Emily Walke
Nick Seaver, <i>IFE Fellow</i> <i>Burness Communications</i>	Judge William Webster <i>IFE Steward</i>	Oliver Walke
Jerry Seib <i>The Wall Street Journal</i>	Felicia Weiss	Maya Wilson
Cynthia Seymour	Harper Weissburg <i>Georgetown University</i>	
Lea Shanley <i>NASA*</i>		

As of September 17

*White House Presidential Innovation Fellow | **Former White House Presidential Innovation Fellow

Institute for Education

BOARD OF TRUSTEES

Kathleen Kemper, CEO
Shane Green
Morton Kondracke
Countess Cécile Pirzio-Biroli
H. E. Corrado Pirzio-Biroli

FOUNDERS

Kathleen Kemper
George Sealy
James Valentine

HONORARY TRUSTEE

Robert Hormats, PhD

BOARD OF STEWARDS

Marci Robinson, Chairman
Gerard Baker
Christopher Caine
The Hon. Tom Daschle
The Hon. Tom Davis
Tom Friedman
Dr. Amy Geng
Christina Ginsburg

The Hon. Jane Harman
Ed Henry
Jerry Jasinowski
James Kimsey
The Hon. Trent Lott
H. E. Jan Matthysen
Norm Ornstein
The Hon. Mike Oxley
George Vradenburg
Judge William Webster
The Hon. Anthony Williams
Judy Woodruff

INFO MEMBERS

Farhud Batmanglich, Xanthus Design | Andy Burness Burness Communications
Christopher G. Caine, Mercator XXI, LLC | David Fenstermaker, Raymond James & Associates
Joe Haggerty, United Way Worldwide | Jerry Jasinowski
James Kimsey, Kimsey Foundation | Tom Kuhn, EEI | Tom Patton
T. Dean Reed, T. Dean Reed Associates | Marci Robinson, Robinson Communications

IFE SUPPORTERS

GRAND SLAM

Christopher Caine, Mercator XXI, LLC
James Valentine, Kemper Valentine Family Trust

MVP

Farhud Batmanglich, Xanthus Design
Andy Burness, Burness Communications
Steve Ciccone, Toyota NA

EAGLE

Henry Ellenbogen, T. Rowe Price
David Fenstermaker, Raymond James and Associates
Scott Ferber, Videology Group
Shane Green, Personal, Inc
Joe Haggerty, United Way Worldwide
Bo Kemper, Robertson Foundation for Government

ACE

Catherine Bohigian, Charter Communications
Joanna Breyer
R. David Edelman and Joanne Ke
John Paul Farmer
Ann and Tom Friedman
Dr. Amy Geng and Todd Park
Jerry Jasinowski
James Kimsey, Kimsey Foundation
Tom Kuhn, Edison Electric Institute
Andrew Mitchell, Brand Foundry Ventures
Tom Patton
T. Dean Reed
Marci Robinson and Richard Shore
Aaron Sokasian, Tachyon LLC
Bill and Lynda Webster

Institute for Education Programs

The Institute for Education's (IFE) mission is to recognize and promote leadership, civility, and finding common ground, locally, nationally, and in the world community. IFE also educates youth for global citizenship with programs that foster intercultural appreciation.

IFE MEDIA AND TECHNOLOGY ROUNDTABLE (MTR)

MTR brings together private and public sector leaders to explore the accelerating, technology-driven trends that are changing the nature of media – who creates it, how it is created, how it is monetized, the rise of new media and their threat to media incumbents, and the many new opportunities and challenges facing governments and policy processes that are generally still oriented around the traditional version of the “fourth estate.” A core assumption of MTR is that we are in a time of fundamental transformation in the media industry which is not easily understood yet will have powerful and long term effects throughout society. MTR meets regularly for off-the-record dinners aimed at open dialogue between experts in the many different areas that shape media – business, technology, finance, journalism, entertainment, academia, and policy/government. Guest speakers are invited to each dinner to serve as a catalyst for the broader investigation of topics. MTR is led by IFE Board Member Shane Green, President and CEO, Personal, and Henry Ellenbogen, Portfolio Manager of the T. Rowe Price New Horizons Fund.

EMERGING MARKETS ROUNDTABLE (EMR)

Never before have so many risen so far so fast. At the same time, some emerging markets face enormous difficulties: resource scarcity, challenging demographics, and a dearth of economic and political institutions, to name just a few. In the face of such opportunities and challenges, EMR will explore how the decisions being made today – by political leaders in capital cities and by entrepreneurs in far-flung villages – will shape the future of the world we all share. EMR is led by John P. Farmer, Director of Technology & Civic Innovation Microsoft; Andrew C. Mitchell, Brand Foundry Ventures; and Aaron Sokasian, Tachyon Capital Management .

NEXT GEN

NEXT GEN is a forum for Institute for Education interns and D.C. area high school and college students to meet with national and international political, business, and cultural leaders to exchange ideas with impact. NEXT GENers have frank and open discussions with game changers to learn about future trends and opportunities in an expanding global environment. NEXT GEN partners with the Pulitzer Center on Crisis Reporting and is modeled after IFE's flagship program, INFO Public Policy Roundtable, which is a mainstay in the Washington public policy arena, having hosted more than 280 prominent thought leaders as speakers over the past two decades. Jenny Shore is the Founder of NEXT GEN and an IFE intern; and Mark Schulte, an IFE Fellow, is the program mentor.

Learn more about specific program speakers at www.instituteforeducation.org

IFE INFO Public Policy Roundtable is 23 years strong, with over 280 distinguished speakers including five Supreme Court Justices, 18 Ambassadors, 46 Senators, a Maestro, 27 senior advisors to the President over five administrations, the heads of the CIA, FBI, World Bank, and the National Academies of the Sciences, one Vice President, five Governors, four Mayors, two Fortune 500 CEOs, and a Miss America. IFE INFO is a Washington institution promoting civility and encouraging Youth Global Citizenship. You can visit us at www.instituteforeducation.org and follow us on Facebook and Twitter.

Institute
for
Education

4410 Massachusetts Avenue, NW | Washington, DC 20016
www.instituteforeducation.org