

IBC BANK & COMMERCE BANK 2020-2021 KEYNOTE SPEAKER SERIES

“THE IMPORTANCE OF GETTING U.S.-MEXICO RELATIONS RIGHT”

PRESENTED BY:

Ambassador

Earl Anthony Wayne

Distinguished Diplomat in Residence,
School of International Service,
American University, Washington, D.C.

WEDNESDAY, APRIL 14, 2021

5:30 p.m. CST via WebEx

Register Today!

To register,
scan the QR code, search for
WebEx Event #133 209 0791 ,
or visit the [WebEx event page](#).

Sponsored by

For additional information, contact the
Center for the Study of Western Hemispheric Trade
at 956.326.2820, email cswht@tamiu.edu, or visit <http://freetrade.tamiu.edu>.

IBC BANK & COMMERCE BANK 2020-2021 KEYNOTE SPEAKER SERIES

AMBASSADOR EARL ANTHONY WAYNE AMERICAN UNIVERSITY, WASHINGTON, D.C.

Ambassador Earl Anthony Wayne is a Distinguished Diplomat in Residence at American University's School of International Service. He is also a Public Policy Fellow at the Woodrow Wilson International Center for Scholars and Co-Chair of its Mexico Institute Advisory Board. He is a Senior Non-Resident Advisor at the Atlantic Council and at the Center for Security and International Studies, and serves on the Board of the American Academy of Diplomacy. Wayne writes, speaks, and consults on a wide range of topics.

Ambassador Wayne served as a U.S. diplomat from 1975 to 2015, including as the U.S. Ambassador to Argentina (2006-2009), the Coordinating Director for Development and Economic Affairs and Deputy U.S. Ambassador in Kabul, Afghanistan (2009-2011), and the U.S. Ambassador to Mexico (2011-2015). He was the Assistant Secretary of State for Economic and Business Affairs (EB) under three Secretaries of State (2000-2006). The U.S. Senate confirmed him as a Career Ambassador, the highest rank in the U.S. Foreign Service, in 2010.

He received multiple honors during his government service, including the 2017 Director General's Cup for the Foreign Service and the 2015 Cobb Award for Initiative and Success in Trade Development. Wayne received an MPA from Harvard University's JFK School of Government, MAs from Princeton University and Stanford University, and a BA from the University of California, Berkeley.

A. R. SANCHEZ, JR. SCHOOL OF BUSINESS

