COUNCIL on FOREIGN RELATIONS

58 East 68th Street, New York, New York 10065 tel 212.434.9400 fax 212.434.9800 www.cfr.org

Laurie Garrett

Since 2004, Laurie Garrett has been a senior fellow for global health at the Council on Foreign Relations (CFR) in New York. Ms. Garrett is the only writer ever to have been awarded all three of the Big "Ps" of journalism: the Peabody, the Polk, and the Pulitzer. Her expertise includes global health systems, chronic and infectious diseases, and bioterrorism.

Ms. Garrett is the best-selling author of *The Coming Plague*: Newly Emerging Diseases in a World Out of Balance (Farrar, Straus, and Giroux, 1994); Betrayal of Trust: The Collapse of Global Public Health (Hyperion Press, 2000); I Heard the Sirens Scream: How Americans Responded to the 9|11 and Anthrax Attacks (Amazon Books, 2011); and the e-book EBOLA: Story of an Outbreak (Hachette, 2014). Over the years, she has also contributed chapters to numerous books, including: AIDS in the World (Oxford University Press, 1993); Disease in Evolution: Global Changes and Emergence of Infectious Diseases (New York Academy of Sciences, 1994); Controversies in Globalization (CQ Press, 2010); Practicing Sustainability (Springer, 2013); How Did This Happen: Terrorism and the New War (Public Affairs, 2001); Beyond Humanitarianism: What You Need to Know About Africa and Why It Matters (Council on Foreign Relations, 2007); Health and Development (Palgrave, 2009); and most recently To Save Humanity: What Matters Most for a Healthy Future (Oxford, 2015).

A native of Los Angeles, Garrett graduated with honors in biology from the University of California, Santa Cruz. She attended graduate school in the Department of Bacteriology and Immunology at University of California, Berkeley, and did laboratory research at Stanford University with Dr. Leonard Herzenberg. During her PhD studies, she started reporting on science news at radio station KPFA, winning the 1977 George Foster Peabody Award. She worked briefly in the California Department of Food and Agriculture, assessing the human health impacts of pesticide use. Garrett then went overseas, living and working in southern Europe and sub-Saharan Africa, freelance reporting for Pacifica Radio, Pacific News Service, BBC Radio, Reuters, Associated Press, and others. In 1980, she joined National Public Radio, working as the network's Science Correspondent. During her NPR years, Ms. Garrett received outstanding achievement awards from the National Press Club, San Francisco Media Alliance and World Hunger Alliance.

In 1988, Garrett left NPR to join the science and foreign desks of *Newsday*. Her *Newsday* earned numerous awards, including the Award of Excellence from the National Association of Black Journalists (1989); Deadline Club of New York: Best Beat Reporter (1993); First Place from the Society of Silurians (1994); Bob Considine Award of the Overseas Press Club of America (1995); and George C. Polk Award (1997,

2000). Garrett was three times a finalist for the Pulitzer Prize in Journalism, and received the Pulitzer in 1996 for her coverage of the 1995 Ebola epidemic in Kikwit, Zaire. She has also written for many publications, including *Foreign Affairs*, *Esquire*, *Vanity Fair*, the *Los Angeles Times*, the *Washington Post*, and *Current Issues in Public Health*. She has appeared frequently on national television programs, including ABC's *Nightline*, *NewsHour with Jim Lehrer*, *The Charlie Rose Show*, *The Oprah Winfrey Show*, *Dateline*, *The International Hour* (CNN), and *Talkback* (CNN). Among her most recent awards for her global health work executed while at the Council on Foreign Relations are the 2014 NYU School of Medicine "Outstanding Contributions to Global Health," and the 2015 Internationalism Award from the American Women for International Understanding.

Garrett has been awarded three honorary PhDs, *honoris causa*, from Wesleyan University (Illinois), University of Massachusetts (Lowell) and Georgetown University.