

COUNCIL *on* FOREIGN RELATIONS

1777 F Street, NW, Washington, DC 20006
tel 202.509.8400 fax 202.509.8490 www.cfr.org

Edward Alden

Edward Alden is the Bernard L. Schwartz senior fellow at the Council on Foreign Relations (CFR), specializing in U.S. economic competitiveness. He is the author of the new book *Failure to Adjust: How Americans Got Left Behind in the Global Economy*, which focuses on the federal government's failure to respond effectively to competitive challenges on issues such as trade, currency, worker retraining programs, education, and infrastructure. In addition, Alden is the director of the CFR Renewing America publication series and coauthor of a recent CFR Discussion Paper "A Winning Trade Policy for the United States."

Alden's previous book, *The Closing of the American Border: Terrorism, Immigration, and Security Since 9/11*, was a finalist for the Lukas Book Prize, for narrative nonfiction, in 2009. The jury called Alden's book "a masterful job of comprehensive reporting, fair-minded analysis, and structurally sound argumentation."

Alden was the project codirector of the 2011 CFR-sponsored Independent Task Force Report *U.S. Trade and Investment Policy*, which was co-chaired by former White House chief of staff Andrew Card and former Senate majority leader Thomas Daschle. Alden was the project director of the 2009 CFR-sponsored Independent Task Force Report *U.S. Immigration Policy*.

Alden was previously the Washington bureau chief for the *Financial Times* and prior to that was the newspaper's Canada bureau chief, based in Toronto. He worked as a reporter at the *Vancouver Sun* and was the managing editor of the newsletter *Inside U.S. Trade*, widely recognized as a leading source of reporting on U.S. trade policies. Alden has won several national and international awards for his reporting. He has done numerous TV and radio appearances as an analyst on political and economic issues, including on BBC, CNN, Fox News, MSNBC, NPR, and PBS *NewsHour*. His work has been published in *Foreign Affairs*, *Foreign Policy*, *Fortune*, *Los Angeles Times*, *New York Times*, *Toronto Globe and Mail*, *Wall Street Journal*, and *Washington Post*.

Alden has a bachelor's degree in political science from the University of British Columbia. He earned a master's degree in international relations from the University of California, Berkeley, and pursued doctoral studies before returning to a journalism career. Alden is the winner of numerous academic awards, including a Mellon fellowship in the humanities and a MacArthur Foundation graduate fellowship.