

THOMAS J. VICINO

Curriculum Vitae
April 2021

Office of the Dean
College of Social Sciences and Humanities
Northeastern University
360 Huntington Avenue
Boston, Massachusetts 02115

617.373.2619 (voice)
617.373.7905 (fax)
t.vicino@northeastern.edu (e-mail)
www.thomasvicino.com (web)
[Google Scholar](#) (profile)

EDUCATION

UNIVERSITY OF MARYLAND, BALTIMORE COUNTY, School of Public Policy, Baltimore, Maryland
PhD in Public Policy, 2006
Master of Public Policy, 2004

UNIVERSITY OF MIAMI, School of Communication, Coral Gables, Florida
BSc, *cum laude*, in Communication Studies and Political Science, with honors, 2002

ACADEMIC APPOINTMENTS

NORTHEASTERN UNIVERSITY, Boston, Massachusetts
College of Social Sciences and Humanities

Administrative Appointments

Associate Dean of Graduate Studies, College of Social Sciences and Humanities, 2019 – present
Chair, Department of Political Science, 2017 – 2019
Associate Chair, Department of Political Science, 2016 – 2017
Director, Master of Public Administration Program, 2011 – 2017

Faculty Appointments

Professor of Political Science, Public Policy and Urban Affairs, 2018 – present
Associate Professor of Political Science, Public Policy and Urban Affairs, 2013 – 2018
Assistant Professor of Political Science, 2009 – 2013

Affiliated Appointments

Global Resilience Institute, 2016 – present
Resilient Cities Lab, 2012 – present
Humanities Center, 2012 – present

PONTIFÍCIA UNIVERSIDADE CATÓLICA DE MINAS GERAIS, Belo Horizonte, Brazil
Graduate Program in Social Sciences

Fulbright U.S. Scholar and Visiting Professor of Political Economy, 2014

WHEATON COLLEGE, Norton, Massachusetts
Department of Political Science

Assistant Professor of Political Science, 2008 – 2009

UNIVERSITY OF TEXAS AT ARLINGTON, Arlington, Texas
School of Urban and Public Affairs

Assistant Professor of Urban Affairs, 2006 – 2008

ADMINISTRATIVE APPOINTMENTS

NORTHEASTERN UNIVERSITY, Boston, Massachusetts
College of Social Sciences and Humanities

Associate Dean of Graduate Studies, College of Social Sciences and Humanities, 2019 – present

- Collaborated with and advised the Dean in the planning, development, and management of the College and the execution of its mission and goals. The College is composed of 250 full-time faculty, 85 staff, and 2,500 students.
- Directed a portfolio of graduate programs that includes 9 PhD programs, 15 master's programs, and 12 certificate programs. The College enrolls over 600 graduate students through on ground, online, and hybrid modalities.
- Identified and implemented strategies to grow the Experiential Liberal Arts across the graduate programs in the social sciences and humanities with a strategic focus on the digital humanities, information ethics, data analytics, and computational social science
- Managed and planned resource allocations for teaching, program evaluation, and curriculum assessment in collaboration with 9 department chairs, 20 graduate program directors, and 12 staff
- Oversaw enrollment growth of 30% increase in new students across 15 master's programs
- Optimized yield by 5% through partnership with central division of Enrollment Management to create data-driven enrollment strategies and develop value propositions for graduate programs
- Expanded experiential learning opportunities: 62 master's co-ops and 25 Experiential PhD fellows
- Developed new Master of Science in Applied Quantitative Methods and Social Analysis and new programs in Computational Social Science, Information Ethics, and Data Science for Economics
- Developed holistic PhD admissions and implemented graduate curricular review of racial justice
- Developed external partnership with program management firm to support recruitment and enrollment strategies for professional master's programs
- Coordinated marketing, advertising, development, and outreach initiatives of the College's doctoral, master's, and certificate programs
- Supervised 6 full-time personnel

Chair, Department of Political Science, 2017 – 2019

Associate Chair, Department of Political Science, 2016 – 2017

- Led an academic unit that offers 15 undergraduate interdisciplinary degree programs for the Bachelor of Arts and Bachelor of Science in Political Science, 4 minors, the Master of Arts in Political Science, the Master of Science in Security and Resilience Studies, and the PhD in Political Science. The Department enrolls 580 undergraduate and 75 graduate students.
- Identified and implemented strategies to align the Department's activities with the mission and goals of the University, ensuring its contributions to the College's mission in the Experiential Liberal Arts and fostering excellence in the areas of scholarship, teaching, and service
- Supervised departmental personnel composed of 29 tenure-line faculty members, 4 full-time teaching faculty members, 12 affiliated faculty members, 5 adjunct faculty members, and 3 staff
- Managed \$4.2 million unit budget; scheduled classes in collaboration with other academic units; supervise admissions; recruited and supervised adjunct faculty; monitored enrollments; and oversaw internships and student services
- Developed strategic plan to consolidate the Department's foci into 4 areas, including big data and network analysis, security and resilience studies, public policy, and international affairs
- Hired 5 new full-time faculty members
- Created new interdisciplinary, combined undergraduate majors with Political Science, including Business Administration, Economics, Computer Science, Journalism, and Environmental Science
- Integrated digital pedagogies and new technical proficiencies across 20 courses in the major
- Led the process to revise the Department's bylaws, workload policy, and merit evaluation system
- Coordinated the Department's marketing, advertising, development, and outreach initiatives

Director, Master of Public Administration Program, 2011 – 2017

- Led a nationally-ranked and professionally-accredited master's program that offers the Master of Public Administration degree and five graduate certificates in Boston, Seattle, and Charlotte through online, on ground, and hybrid modalities. The Program is composed of 13 faculty nucleus members, 15 affiliated faculty members, 10 adjunct faculty, and 2 staff.
- Managed \$1.7 million program budget; scheduled classes; supervised admissions; recruited and supervised adjunct faculty; monitored enrollments; and oversaw internships and student services
- Led the program's reorganization into the School of Public Policy and Urban Affairs
- Drafted the program's Self Study Report and coordinated reaccreditation to NASPAA
- Oversaw the development of 4 new graduate certificate programs in: Nonprofit Sector, Philanthropy, and Social Change; Public Policy Analysis; Urban Studies; and Urban Analytics
- Led the development of the program's Diversity and Inclusion Plan and the Assessment Plan
- Developed partnership with Public Policy & International Affairs (PPIA) to expand outreach efforts to underrepresented students and diversify of the student body
- Coordinated the program's marketing, advertising, development, and outreach initiatives
- Served as Principal Representative to the *Network of Schools of Public Policy, Affairs, and Administration* and Commission on Peer Review and Accreditation

URBAN AFFAIRS ASSOCIATION, Milwaukee, Wisconsin

International professional organization for urban scholars, researchers, and public service professionals

Chair of the Governing Board and Chief Executive Officer of the Association, 2020 – Present

- Served as the Chief Executive Officer of the Association, composed of 700+ members, a professional staff of 7 employees, and total budget of \$1M. The Association owns and sponsors peer-reviewed publications: *Journal of Urban Affairs* and *Journal of Race, Ethnicity and the City*.
- Advised strategic direction of the Association with the Board and the Executive Director
- Expanded programmatic activities and initiatives to promote diversity, equity, and inclusion
- Organized national symposium on *Confronting COVID, Racial Injustice and Economic Inequality*
- Guided the Association's response to the global pandemic
- Cultivated and nurtured institutional memberships among 60+ organizations
- Coordinated governance activities, including 17 committees composed of 100 members
- Presided over meetings of the 15-member Governing Board

Vice Chair of the Governing Board, 2019 – 2020

- Advised the Chair of the Board on strategic initiatives
- Coordinated professional development activities
- Coordinated with the Membership Committee to expand general membership in the Association
- Served as parliamentarian of the Governing Board

Treasurer of the Association, 2018 – 2019

- Led efforts to enhance financial management practices
- Guided fiscal planning of the Association
- Reviewed and approved expenditures of the Association

Elected Member of the Governing Board, 2017 – Present

Service to the Association, 2013 – Present

- Institutional Member Representative for Northeastern University, 2015 – Present
- Chair, Ad Hoc Committee on *Upsilon Sigma* Honor Society, 2017 – 2018
- Member, Finance Committee, 2013 – 2016
- Chair, Selection Committee for the *Alma H. Young Emerging Scholar Award*, 2012 – 2013

PUBLICATIONS

Books

- 2019 Hanlon, B. and **Vicino, T.J.** (Eds.). *The Routledge Companion to the Suburbs*. New York: Routledge. 356 pp. (cloth; e-book; paper released in 2020).
- 2014 Hanlon, B. and **Vicino, T.J.** *Global Migration: The Basics*. New York: Routledge. 208 pp. (cloth; paper; e-book).
- 2013 **Vicino, T.J.** *Suburban Crossroads: The Fight for Local Control of Immigration Policy*. Lanham, MD: Lexington Books Rowman & Littlefield Publishers. 222 pp. (cloth; e-book; paper released in 2014).
- 2010 Hanlon, B., Short, J.R., and **Vicino, T.J.** *Cities and Suburbs: New Metropolitan Realities in the US*. New York: Routledge. 304 pp. (cloth; paper; e-book).
- 2008 **Vicino, T.J.** *Transforming Race and Class in Suburbia: Decline in Metropolitan Baltimore*. New York: Palgrave Macmillan. 244 pp. (cloth; e-book).

Articles

- 2020 Filomeno, F. and **Vicino, T.J.**, “The Evolution of Authoritarianism and Restrictionism in Brazilian Immigration Policy.” *Bulletin of Latin American Research* 10.1111/blr.13166
- 2020 Fahlberg, A., **Vicino, T.J.**, Fernandes, R., and Potiguara, V. “Confronting Chronic Shocks: Social Resilience in Rio de Janeiro’s Poor Neighborhoods.” *Cities: The International Journal of Urban Policy and Planning* 99 (April): 102623.
- 2019 Sarzynski, A. and **Vicino, T.J.**, “Shrinking Suburbs: Analyzing the Decline of American Suburban Spaces.” *Sustainability* 11 (19): 1-19.
- 2017 **Vicino, T.J.** and Fahlberg, A., “The Politics of Contested Urban Space: The 2013 Protest Movement in Brazil.” *Journal of Urban Affairs* 39 (7): 1001-1016.
- 2017 **Vicino, T.J.**, “Navigating the Multiple Roles of the MPA Director: Perspectives and Lessons.” *Journal of Public Affairs Education* 23 (3): 785-798.
- 2016 Fahlberg, A. and **Vicino, T.J.**, “Breaking the City: Militarization and Segregation in Rio de Janeiro.” *Habitat International* 54 (1): 10-17.
- 2013 Morgia, L. and **Vicino, T.J.**, “Waterfront Politics: Revisiting the Case of Camden’s Redevelopment.” *Urban Research and Practice* 6 (3): 329-345.
- 2011 **Vicino, T.J.**, Hanlon, B., and Short, J.R., “A Typology of Urban Immigrant Neighborhoods.” *Urban Geography* 32 (3): 383-405.
- 2010 **Vicino, T.J.**, “New Boundaries of Urban Governance: An Analysis of Philadelphia’s University City Improvement District.” *Drexel Law Review* 3 (1): 339-356.
- 2008 **Vicino, T.J.**, “The Spatial Transformation of First-Tier Suburbs, 1970 to 2000: The Case of Metropolitan Baltimore.” *Housing Policy Debate* 19 (3): 479-518.

- 2008 **Vicino, T.J.**, “The Quest to Confront Suburban Decline: Political Realities and Lessons.” *Urban Affairs Review* 43 (4): 553-581.
- 2008 **Vicino, T.J.**, “The Political History of a Postwar Suburban Society Revisited.” *History Compass* 6 (1): 364-388.
- 2007 Hanlon, B. and **Vicino, T.J.**, “The Fate of Inner Suburbs: Evidence from Metropolitan Baltimore.” *Urban Geography* 28 (3): 249-275.
- 2007 **Vicino, T.J.**, Hanlon, B., and Short, J.R., “Megalopolis 50 Years On: The Transformation of a City Region.” *International Journal of Urban and Regional Research* 31 (2): 344-367.
- 2007 Short, J.R., Hanlon, B., and **Vicino, T.J.**, “The Decline of Inner Suburbs: The New Suburban Gothic in the United States.” *Geography Compass* 1 (3): 641-656.
- 2006 Hanlon, B., **Vicino, T.J.**, and Short, J.R. “The New Metropolitan Reality in the US: Rethinking the Traditional Model.” *Urban Studies* 43 (12): 2129-2143.

Book Chapters

- 2019 Hanlon, B. and **Vicino, T.J.**, “Conclusion and Future Research Directions on Global Suburbs.” In B. Hanlon and T. Vicino, eds. *The Routledge Companion to the Suburbs*. New York: Routledge. Pp. 342-348.
- 2019 Hanlon, B. and **Vicino, T.J.**, “An Introduction to the Study of Global Suburbs.” In B. Hanlon and T. Vicino, eds. *The Routledge Companion to the Suburbs*. New York: Routledge. Pp. 1-11.
- 2017 **Vicino, T.J.**, “The City in Brazil.” In J. Short, ed. *A Research Agenda for Cities*. Northampton, MA and Cheltenham, UK: Edward Elgar Publishing. Pp. 182-194.
- 2015 Hanlon, B. and **Vicino, T.J.**, “Local Immigration Legislation in Two Suburbs: An Examination of Immigration Policies in Farmers Branch, Texas, and Carpentersville, Illinois.” In K. Anacker, ed. *The New American Suburb: Poverty, Race and the Economic Crisis*. Burlington, VT: Ashgate Publishing Co. Pp. 113-132.
- 2013 **Vicino, T.J.**, “Urban Governance.” In L. Benton-Short, ed. *Cities of North America: Contemporary Challenges in U.S. and Canadian Cities*. Lanham, MD: Rowman & Littlefield Publishers. Pp. 169-192.
- 2008 **Vicino, T.J.**, “Smart Growth and Community Investment: Confronting Suburban Decline in Baltimore.” In D. Fabiani and T. Buss, eds. *Reengineering Community Development for the 21st Century*. Armonk, NY: M.E. Sharpe. Pp. 255-273.
- 2007 Lloyd, B., Norris, D.F., and **Vicino, T.J.**, “The Mayor in American Local Government.” In J. Garrard, ed. *Heads of the Local State: Mayors, Provosts, and Burgomasters Since 1800*. Aldershot, UK: Ashgate Publishing. Pp. 191-207.

Book Reviews

- 2020 *Of Domingo Morel*. 2018. [Takeover: Race, Education, and American Democracy](#). New York: Oxford University Press. *Journal of Race, Ethnicity, and Politics* 5 (1): 237-239.

- 2018 *Of* John Mollenkopf and Manuel Pastor (Eds). 2016. Unsettled Americans: Metropolitan Context and Civic Leadership for Immigrant Integration. Ithaca, NY: Cornell University Press. In *International Journal of Urban and Regional Research* 42 (2): 367-368.
- 2017 *Of* Marilyn S. Johnson. 2015. The New Bostonians: How Immigrants Have Transformed the Metro Area since the 1960s. Amherst, MA: University of Massachusetts Press. In *Ethnic and Racial Studies* 40 (3): 574-576.
- 2015 *Of* Heather Barrow. 2014. Henry Ford's Plan for the American Suburb: Dearborn and Detroit. DeKalb, IL: Northern Illinois University Press. In *Housing Studies* 30 (8): 1355-1357.
- 2015 *Of* Michael Neuman. 2010. The Imaginative Institution: Planning and Governance in Madrid. Farnham, UK and Burlington, VT: Ashgate. In *Journal of Planning Education and Research* 35 (1): 102-103.
- 2012 *Of* Orlando J. Rodriguez. 2011. Vote Thieves: Illegal Immigration, Redistricting, and Presidential Elections. Dulles, VA: Potomac Books. In *Political Science Quarterly* 127 (1): 159-161.
- 2012 *Of* Nancy Pindus, Howard Wial, and Harold Wolman, Eds. 2010. Urban and Regional Policy and Its Effects: Volume 3. Washington, DC: Brookings Institution Press. In *International Journal of Social Welfare* 21 (1): 109.
- 2012 *Of* Justin Hollander. 2009. Polluted and Dangerous: America's Worst Abandoned Properties and What Can Be Done About Them. Burlington, VT: The University of Vermont Press. In *Environment and Planning C: Government and Policy* 30 (1): 185-186.
- 2011 *Of* Vicente del Rio and William Siembieda, eds. 2009. Contemporary Urbanism in Brazil: Beyond Brasilia. Gainesville, FL: University Press of Florida. In *Journal of Planning Education and Research* 31 (4): 463-464.
- 2009 *Of* Robert E. Lang and Jennifer B. LeFurgy. 2007. Boomburbs: The Rise of America's Accidental Cities. Washington, DC: Brookings Institution Press. In *Journal of Urban Affairs* 31 (4): 518-519.
- 2009 *Of* Audrey Singer, Susan Wiley Hardwick, and Caroline Brettell, eds. 2008. Twenty-First Century Gateways: Immigrant Incorporation in Suburban America. Washington, DC: Brookings Institution Press. In *Journal of the American Planning Association* 75 (1): 89-90.
- 2008 *Of* Johanne Sloan, ed. 2007. Urban Enigmas: Montreal, Toronto, and the Problem of Comparing Cities. Montreal and Kingston: McGill-Queen's University Press. In *Canadian Journal of Urban Research* 17 (1): 175-176.
- 2007 *Of* Robert Lewis, ed. 2004. Manufacturing Suburbs: Building Work and Home on the Metropolitan Fringe. Philadelphia: Temple University Press. In *Economic Development Quarterly* 21 (3): 292-293.

Encyclopedia Entries

- 2012 **Vicino, T.J.**, "Smart Growth." In A. T. Carswell, ed. *Encyclopedia of Housing, Second Edition*. Thousand Oaks, CA: Sage Publications. Pp. 685-688.

- 2011 **Vicino, T.J.**, “Brown vs. Topeka Board of Education Decision (1954).” In J. R. McKivigan and H. L. Kaufman, eds. *Encyclopedia of American Reform Movements*. New York: Facts on File Publications.
- 2006 **Vicino, T.J.**, “Columbia, Maryland.” In R. Goldfield, ed. *Encyclopedia of American Urban History*. Thousand Oaks, CA: Sage Publications. Pp. 168-170.

PRESENTATIONS, PROCEEDINGS, AND ABSTRACTS

International

- 2019 Presentation.* “The Metropolitan Challenges of Shrinking Suburbs.” Invited presentation at the *European Urban Affairs Association City Futures IV*. Dublin, Ireland. *refereed.
- 2018 Roundtable.* “Urban Transformations and Spectacles in Brazil.” Invited presentation at the 48th Annual Meeting of the *Urban Affairs Association*. Toronto, Canada. *refereed.
- 2018 Moderator.* “Understanding the Policy and Planning Influences of Urban Growth and Shrinkage.” Invited moderation at the 48th Annual Meeting of the *Urban Affairs Association*. Toronto, Canada. *refereed.
- 2017 Presentation.* (with A. Fahlberg), “Social Media and New Forms of Political Action in Rio de Janeiro.” Invited presentation at the 35th International Congress of the *Latin American Studies Association*. Lima, Peru. *refereed.
- 2016 Presentation.* (with B. Turam), “The Politics of Contested Space: A Comparative Analysis of the 2013 Protests in Brazil and Turkey.” Invited presentation at the 24th Congress of the *International Political Science Association*. Poznań, Poland. *refereed.
- 2013 Presentation. “Controlling Local Immigration Policies: Challenges for Suburban Governance.” Invited presentation at the *Global Suburbanisms: Governance, Land and Infrastructure in the 21st Century* Conference. Toronto, Canada.
- 2009 Presentation.* “New Metropolitan Realities: Implications for the US and Global Regions.” Invited presentation at the *European Urban Affairs Association City Futures II* Conference. Madrid, Spain. *refereed.
- 2006 Presentation.* (with B. Hanlon), “Urban Economic Development in Baltimore: Neighborhood Ally or Insatiable Beast?” Invited presentation at the 36th Annual Meeting of the *Urban Affairs Association*. Montréal, Québec, Canada. *refereed.

National

- 2020 Presentation.* (with A. Sood), “An Analysis of the University Developer Equity Model: The Case of Boston.” Invited presentation at the 50th Annual Meeting of the *Urban Affairs Association*. Washington, DC. *refereed. [canceled due to COVID-19].
- 2020 Presentation.* (with F. Filomeno), “Global Crises, Populism, and Immigration Restrictionism in Brazil.” Invited presentation at the 91st Annual Meeting of the *Southern Political Science Association*. San Juan, Puerto Rico. *refereed.

- 2019 Colloquy.* “Perspectives on Tenure and Promotion in the Urban Affairs Field in a Disciplinary Context.” Invited presentation at the 49th Annual Meeting of the *Urban Affairs Association*. Los Angeles, California. *refereed.
- 2019 Moderator.* “Using Unique Geography to Create Value in Urban Areas.” Invited panel at the 49th Annual Meeting of the *Urban Affairs Association*. Los Angeles, California. *refereed.
- 2018 Presentation. “The Evolution of Shrinking Suburbs: Patterns and Challenges to Sustainable, Resilient Development in Metropolitan America.” Invited presentation at the *Sustainability and Development Conference*. Ann Arbor, MI.
- 2018 Presentation. “Critical Challenges of Urban Resilience.” Invited presentation at the 112th Annual Meeting of the *American Political Science Association*. Boston, MA.
- 2018 Chair. “Studies in Urban Political Development: US and Canadian Cities.” Invited panel at the 112th Annual Meeting of the *American Political Science Association*. Boston, MA.
- 2017 Presentation.* “The Geography of Shrinking Suburbs.” Invited presentation at the Annual Meeting of the *American Association of Geographers*. Boston, MA. *refereed.
- 2017 Moderator.* “Explaining and Evaluating Local Immigration Policies.” Invited panel at the 47th Annual Meeting of the *Urban Affairs Association*. Minneapolis, MN. *refereed.
- 2017 Presentation.* (with B. Turam), “The Politics of Contested Space: A Comparative Analysis of 2013 Protests in Brazil and Turkey.” Invited presentation at the 88th Annual Meeting of the *Southern Political Science Association*. New Orleans, LA. *refereed.
- 2016 Presentation.* (with A. Sarzynski), “An Analysis of Shrinking Suburbs.” Invited presentation at the 56th Annual Meeting of the *Association of Collegiate Schools of Planning*. Portland, OR. *refereed.
- 2016 Presentation. “Teaching through Global Crisis and Current Events.” Invited presentation at the Annual Meeting of the *Network of Schools of Public Policy, Affairs, and Administration*. Columbus, OH.
- 2016 Presentation.* “The Marvelous Megalopolis: An Analysis of Urban Transformation in Brazil.” Invited presentation at the XIII Congress of the *Brazilian Studies Association*. Providence, RI. *refereed.
- 2016 Presentation.* (with A. Sarzynski), “The Political Economy of Shrinking Suburbs.” Invited presentation at the 46th Annual Meeting of the *Urban Affairs Association*. San Diego, CA. *refereed.
- 2016 Presentation.* “The Politics of Contested Space: The 2013 Protest Movement in Brazil.” Invited presentation at the 87th Annual Meeting of the *Southern Political Science Association*. San Juan, PR. *refereed.
- 2015 Presentation.* “Contesting Urban Space in Brazil: An Analysis of the Meaning of the 2013 Protest Movement.” Invited presentation at the 33rd International Congress of the *Latin American Studies Association*. San Juan, PR. *refereed.

- 2015 Presentation. “Strategic Program Management and the Global Face of Higher Education.” Invited presentation at the Annual Meeting of the *Network of Schools of Public Policy, Affairs, and Administration*. Brooklyn, NY.
- 2015 Presentation.* (with A. Fahlberg), “Breaking and Bridging: Social Polarization and Mobilization in Rio de Janeiro’s Militarized Communities.” Invited presentation at the 56th Annual Convention of the *International Studies Association*. New Orleans, LA. *refereed.
- 2015 Presentation.* (with A. Barreto), “Obama, Stonewall, and Urban Spaces in American National Identity.” Invited presentation at the 45th Annual Meeting of the *Urban Affairs Association*. Miami, FL. *refereed.
- 2014 Presentation.* “Into the Twenty-First Century: North American Urban Governance and Development in a Global Context.” Invited presentation at the 44th Annual Meeting of the *Urban Affairs Association*. San Antonio, TX. *refereed.
- 2012 Presentation.* (with B. Hanlon), “Controlling Local Immigration Policies: Evidence from Three Suburbs.” Invited presentation at the 53rd Annual Meeting of the *Association of Collegiate Schools of Planning*. Cincinnati, OH. *refereed.
- 2012 Presentation* and Moderator. (with L. Morgia), “Waterfront Politics: Revisiting the Case of Camden’s Redevelopment.” Invited presentation at the 42nd Annual Meeting of the *Urban Affairs Association*. Pittsburgh, PA. *refereed.
- 2011 Presentation.* (with B. Hanlon), “Land Trusts and Community Greening in Baltimore.” Invited presentation at the 52nd Annual Meeting of the *Association of Collegiate Schools of Planning*. Salt Lake City, UT. *refereed.
- 2011 Chair, Moderator, and Presentation.* (with B. Hanlon), “Land Trusts and Community Gardens.” Invited presentation at the 41st Annual Meeting of the *Urban Affairs Association*. New Orleans, LA. *refereed.
- 2010 Chair, Moderator, and Presentation.* “Sustainable Suburbs in Metropolitan America.” Invited presentation at the 51st Annual Meeting of the *Association of Collegiate Schools of Planning*. Minneapolis, MN. *refereed.
- 2010 Presentation.* “Redefining the Urban Geography of Immigration: A Typology of Immigrant Neighborhoods,” with B. Hanlon. Invited presentation at the Annual Meeting of the *American Association of Geographers*. Washington, DC. *refereed.
- 2010 Presentation.* (with B. Hanlon and J. Short), “The New Metropolitan Reality Model of the U.S. Metropolis,” Invited presentation at the Annual Meeting of the *American Association of Geographers*. Washington, DC. *refereed.
- 2009 Presentation.* (with B. Hanlon), “In Search of the American Dream: Immigrants In Postwar Suburbs.” Invited presentation at the 50th Annual Meeting of the *Association of Collegiate Schools of Planning*. Arlington, VA. *refereed.
- 2009 Presentation.* “End of Suburbia: Reflections on the Decline of the America Dream.” Invited presentation at the 39th Annual Meeting of the *Urban Affairs Association*. Chicago, IL. *refereed.

- 2008 Chair, Moderator, and Presentation.* “A Critical Assessment and Research Agenda for First-Tier Suburban Scholarship.” Invited presentation at the 38th Annual Meeting of the *Urban Affairs Association*. Baltimore, MD. *refereed.
- 2007 Presentation.* “The Spatial Transformation of First-Tier Suburbs.” Invited presentation at the 48th Annual Meeting of the *Association of Collegiate Schools of Planning*. Milwaukee, WI. *refereed.
- 2007 Chair, Moderator, and Presentation.* “The Political and Planning Realities of Confronting Suburban Decline.” Invited presentation at the 37th Annual Meeting of the *Urban Affairs Association*. Seattle, WA. *refereed.
- 2007 Presentation.* “Megalopolis Revisited: The Transformation of a Globalizing City Region.” Invited presentation at the Annual Meeting of the *American Association of Geographers*. San Francisco, CA. *refereed.
- 2006 Presentation.* “The Decline of Baltimore’s First-Tier Suburbs: Implications for Regional Planning.” Invited presentation at the 47th Annual Meeting of the *Association of Collegiate Schools of Planning*. Fort Worth, TX. *refereed.
- 2005 Moderator and Presentation.* “The Politics of Affordable Housing in Metropolitan Maryland.” Invited presentation at the 35th Annual Meeting of the *Urban Affairs Association*. Salt Lake City, UT. *refereed.
- 2005 Presentation.* (with B. Hanlon and J. Short), “Megalopolis Revisited: Neighborhoods in a Giant Urban Region.” Invited presentation at the 35th Annual Meeting of the *Urban Affairs Association*. Salt Lake City, UT. *refereed.
- 2005 Presentation.* (with B. Hanlon), “The Fate of First-Tier Suburbs: Evidence from Metropolitan Baltimore.” Invited presentation at the 35th Annual Meeting of the *Urban Affairs Association*. Salt Lake City, UT. *refereed.
- 2004 Presentation.* “The Technology-Knowledge Transfer Approach: Innovative Methods for Teaching Public Policy.” Invited presentation at the 26th Annual Research Conference of the *Association for Public Policy Analysis and Management*. Atlanta, GA. *refereed.

Regional/Local

- 2016 Presentation. (with A. Sarzynski), “The Politics of Shrinking Suburbs.” Invited presentation at *The Shifting Politics of U.S. Suburbs: Parties, Participation, and Public Opinion in 2016*. Conference. Arlington, VA.
- 2013 Presentation. (with B. Hanlon), “The Suburban Imaginary: Local Immigration Policy in a Time of Decline.” Invited presentation at the *From the Outside In: Futures for Global Cities and Suburbs* Conference. Hempstead, NY.
- 2010 Presentation. “The Obama Administration and Our Cities: A Reflection on the Federal Role in Community and Economic Development.” Invited presentation to the *Twenty First Century Chain of Change* Conference at Northeastern University. Boston, MA.
- 2009 Presentation. “The Evolution of Public Policy for Metropolitan America.” Invited presentation at *The Diverse Suburb: History, Politics, and Prospects* Conference at Hofstra University. Hempstead, NY.

- 2008 Presentation. “Reflections on America’s New Town: Columbia 40 Years On.” Invited presentation at *A Suburban World?* Conference. Reston, VA.
- 2007 Presentation. “Smart Growth and Community Investment.” Invited presentation at the *Smart Growth at 10 Years* Conference. College Park, MD.
- 2006 Chair, Moderator, and Presentation. “Race and Space in First-Tier Suburbs: New Patterns of Suburban Restructuring.” Invited presentation at the Annual Meeting of the *Race, Ethnicity, and Place* Conference. San Marcos, TX.

PUBLISHED TECHNICAL REPORTS

- 2005 Hanlon, B. and **Vicino, T.J.**, *State of the Inner Suburbs: An Examination of Suburban Baltimore, 1980 to 2000*. Baltimore: Center for Urban Environmental Research and Education, University of Maryland, Baltimore County, Report No. 2 (April).
- 2004 **Vicino, T.J.**, “High radium levels in Anne Arundel County drinking water corrected: Partnerships and collaboration made the difference.” Philadelphia: Prepared for EPA Region 3 Mid-Atlantic Integrated Assessment. EPA/903/F-04/005.
- 2004 **Vicino, T.J.**, Sharkey, S., Regan, R., Shockley, E., Gottlieb, L., Hwang, B., and Wilson, J., “Affordable Housing in Metropolitan Maryland: A Policy Analysis.” Baltimore: Prepared for the State of Maryland Department of Human Services.
- 2003 Coleman, J., Hanlon, B., and **Vicino, T.J.**, “Children’s Environmental Health Infrastructure Study.” Baltimore: Prepared for Maryland Department of Mental Health and Hygiene.
- 2003 Hanlon, B., McGuire, M., Rynes, A., Sharkey, S., **Vicino, T.J.**, and F. Zhang, “Creating an Urban Ecosystem of Green and Blue Space in Greater Baltimore.” Baltimore: Prepared for the Baltimore Community Foundation and Parks and People Foundation.

GRANTS

Externally Funded

- 2014 Grantee, *Fulbright U.S. Scholar*, “Metropolitan Citizenship in Belo Horizonte, Brazil: Urban and Regional Policy in the 21st Century.” Source: *U.S. Department of State and Council for International Exchange of Scholars*, \$25,000.
- 2007 Grantee, “Smart Growth and Community Investment.” Source: *National Center for Smart Growth Research and Education*, \$1,500.
- 2004 P.I., with L. Fraley, B. Hanlon, R. Hanson, N. Kolb, M. McGuire, S. Sharkey, and C. Welty, “Using an ‘Impervious Permit’ Allowance System to Reduce Impervious Surface Coverage for Environmental Sustainability.” Source: *U.S. EPA*, \$8,262.

Internally Funded

- 2016 Co-P.I., with Dietmar Offenhuber, “Social Resilience through Information and Communication Technologies in Rio de Janeiro’s Conflict Zones.” Source: Office of the Provost Tier-1 Initiative (competitive). *Northeastern University*, \$50,000.

- 2013 P.I., “Sustaining the Marvelous Megalopolis: An Analysis of Urban Transformation in Brazil.” Source: Dean’s Research Development Initiative (competitive). *Northeastern University*, \$5,000.
- 2013 P.I., with Liza Weinstein, “Urban Environmental Governance in Comparative and Global Perspective.” Source: Collaboration Research Cluster (competitive). *Northeastern University*, \$2,000.
- 2012 P.I., with Liza Weinstein, “Globalizing Cities/Regional Challenges.” Source: Collaboration Research Cluster (competitive). *Northeastern University*, \$2,000.
- 2009 P.I., “Immigrant Cities and Suburbs.” Source: Mars Faculty Research Grant (competitive). *Office of the Provost, Wheaton College*, \$3,000.
- 2008 P.I., “A Comparative Regional Study of Suburban Decline.” Research Enhancement Grant (competitive). Source: *Office of the Provost, University of Texas at Arlington*, \$10,000.

TEACHING AND ADVISING AT NORTHEASTERN UNIVERSITY

Graduate-level courses

- Techniques of Policy Analysis
- Urban Development and Politics
- The Twenty-First Century City
- Problems in Metropolitan Governance

Undergraduate-level courses

- Political Science at Northeastern
- Urban Policies and Politics
- Growth and Decline of Cities and Suburbs
- The Twenty-First Century City *Dialogue of Civilizations* study abroad program to Brazil and Japan

Supervision of Graduate Students

2017 – 2020. *Second Reader*. Ioana G. Hulbert. PhD in Political Science. “Of Monsters and Men: The Political Implications of Dehumanization.”

2015 – 2018. *Third Reader*. Tracy Corley. PhD in Law and Public Policy. “Effects of Social and Economic Reform on the Prevalence of and Attitudes toward Informal Work in Germany.”

2014 – 2018. *Fourth Reader*. Anjuli Fahlberg. PhD in Sociology. “In The Shadow of the Military: Governance and Citizenship in Rio de Janeiro’s Pacified Communities.”

2014 – 2018. *Chair*. Benjamin Larsen. PhD in Political Science. “An Analysis of the Evolution of the LBGT Social Movement and its Policy Discontents.”

2014 – 2017. *Chair*. Elizabeth Moore. PhD in Political Science. “The Role of Entrepreneurship in Political Development.”

2014 – 2017. *Second Reader*. James Sutherland. PhD in Political Science. “A More Perfect City: Making Local Electoral Democracy Work.”

2015 – 2016. *Chair*. Peter Antonellis. PhD in Political Science. “Agenda Setting in the 21st Century: A Comparative Case Study of High-Speed Rail Corridor Projects in an Era of Fragmented Federalism.”

2013 – 2016. *Third Reader*. Jarvis Chen. PhD in Political Science. “Balancing Market and Bureaucratic Accountability: The Capacity of Charter School Authorizers to Oversee Schools in the U.S.”

2012 – 2014. *Chair*. Sarah Rustan. PhD in Law and Public Policy. “The Local Impact of the Arts: A Longitudinal Analysis of Arts Presence and Social Capital Development in Boston, 1990-2010.”

2012 – 2013. *Third Reader*. Margaret Gram Crehan. PhD in Law and Public Policy. “The Divided States of America: A Comparative Case Study of Same-Sex Marriage in the United States.”

2010 – 2013. *Third Reader*. Guy Bellino. PhD in Political Science. “Policy Stability and Dynamics of Policy Change: Corporate Average Fuel Economy 1975-2012.”

Supervision of Undergraduate Students

2019 – 2021. *Mentor*. Arushi Sood. Independent Research. “An Analysis of the University Developer Equity Model: The Case of Boston.”

2018. *Mentor*. Sara Scott. Scholars Independent Research Fellowship (SIRF). “Ancient Games, Modern Movement: The Impact of the 1992 Barcelona Olympic Games on the Modern Catalan Independence Movement.”

2016 – 2017. *Primary Advisor*. Mason Gersh. Interdisciplinary Honors Thesis. “Queer Right to City: Homonormative Streetscapes in Neoliberal New York and San Francisco.”

2016. *Mentor*. Mason Gersh. Scholars Independent Research Fellowship (SIRF). “Queer Right to City: Homonormative Streetscapes in Neoliberal New York and San Francisco.”

2015. *Mentor*. Joaquin Diaz and Mariya Lupandina. Scholars Independent Research Fellowship (SIRF). “Spatial Inequality in Brazilian Cities.”

SERVICE AND PROFESSIONAL DEVELOPMENT AT NORTHEASTERN UNIVERSITY

Service to the Department of Political Science

2017 – 2019. Department Chair.
2017 – 2019. Chair, Merit and Salary Committee.
2017 – 2018. Chair, Search Committee for Open Rank Teaching Professor.
2016 – 2017. Associate Department Chair.
2016 – 2017. Undergraduate Program Director.
2016 – 2017. Member, Search Committee for Comparative Politics, Public Policy, and Resilience.
2015 – 2016. Member, Merit and Salary Committee.
2015 – 2016. Chair, Search Committee for Department Chair and Professor.
2015 – 2016. Co-Chair, Tenure and Promotion Committee.
2013 – Present. Member, Tenure and Promotion Committee.
2012 – 2013. Member, Search Committee for Public Administration.
2009 – Present. Member, PhD Comprehensive Exam Committee (public policy field).

Service to the School of Public Policy and Urban Affairs

2017 – 2018. Chair, Search Committee for Professor and School Director.
2015 – Present. Member, Tenure and Promotion Committee.
2013 – 2019. Mentor, Junior Faculty Mentoring Program.
2012 – 2013. Faculty Advisory Board Member, *World Class Cities Partnership*.
2011 – 2017. Principal Representative, NASPAA (professional degree accreditation body).
2011 – 2017. Director, Master of Public Administration (MPA) Program.
2009 – 2017. Member and Chair (since 2011), Admissions Committee of the MPA Program.

Service to the College of Social Sciences and Humanities

2019 – Present. Associate Dean (administrative appointment).
2014 – Present. Member (appointed), Dean's Council of Chairs.
2012 – Present. Board Member (appointed), *Northeastern University Humanities Center*.
2015 – 2016. Member (appointed), Graduate Academic Affairs Committee.
2012 – 2015. Member (appointed), Academic Grievance Committee.
2012 – 2014. Member (appointed), Search Committee of the *Smart and Sustainable Cities Initiative*.
2012 – 2014. Member (elected), College Council.
2010 – 2011. Member (elected), Undergraduate Academic Advisory Committee.

Service to Northeastern University

2019 – Present. Member (appointed), University Graduate Council.
2017 – 2019. Parliamentarian (appointed), University Faculty Senate.
2016 – 2018. Chair (appointed), University Standing Appeals Committee on Tenure.
2016 – 2019. Member, *Fulbright* Evaluation Committee.
2015 – 2019. Member (elected), University Faculty Senate.
2015 – 2020. Faculty in Residence (appointed), East Village.
2015 – 2019. Member, *Truman Scholar* Selection Committee.
2011 – 2014. Member (elected), University Graduate Council.
2011 – 2016. Member, Review Committee for Provost's Office Awards for Graduate Students.

SERVICE TO THE DISCIPLINE, PROFESSION, COMMUNITY, AND PROFESSIONAL DEVELOPMENT

Disciplinary Service

Service to the *American Political Science Association*, including:

- Division Co-Chair, Urban and Local Politics Section, 2019 – 2020
- Division Co-Chair, Urban and Local Politics Section, 2016 – 2017
- Member (elected), Executive Council of the Urban Politics Section, 2008 – 2010
- Member, Best Paper Committee of the Urban Politics Section, 2006 – 2007

Member (elected), Executive Council of the Brazil Section of *Latin American Studies Association*, 2016 – 2018.

Principal Representative for Northeastern University to the *Network of Schools of Public Policy, Affairs, and Administration*, 2011 – 2017.

Mentor, PhD Candidate Mentoring Program, *Association of Collegiate Schools of Planning*, 2011 – 2012.

Professional Service

2017 – Present. Service on Editorial Board member, including:

Journal of Race, Ethnicity and the City
Oxford Bibliographies in Urban Studies
Urban Planning Journal

2011 – Present. Scholarly press reviewer for:

Oxford University Press; Rowman & Littlefield Publishing Group; Routledge;
University of Illinois Press; University of Pittsburgh Press; Yale University Press

2010 – Present. Professional reviewer for:

Bullfrog Films; CHOICE; Israel Science Foundation;
U.S. National Science Foundation

2011. Conference planning team for “Suburbs and the 2010 Census.”

2009 – Present. Referee for the following scholarly journals:

American Politics Research; Cities; Citizenship Studies; Cogent Social Sciences;
Journal of Planning Literature; Journal of Urban Affairs; Journal of Urban History;
Habitat International; Housing Policy Debate; Housing Studies; Housing and
Society; International Journal of Urban and Regional Research; Policy Studies
Journal; State and Local Government Review; Southwestern Geographer;
Sustainability; Urban Affairs Review; Urban Climate; Urban Geography; Urban
Planning; Urban Science; Urban Studies

Professional Affiliations

- *American Political Science Association*
- *Association of Collegiate Schools of Planning*
- *Brazilian Studies Association*
- *Latin American Studies Association*
- *Southern Political Science Association*
- *Urban Affairs Association*

Public Commentary (quoted and/or cited)

2003 – Present. *Scientific American, Boston Metro, Washington Post, Baltimore Sun, Fort-Worth Star Telegram, Daily Record, New York Times, Urbanite, Miller-McCune, Pacific Standard.*

Community and Public Service

2016 – Present. Faculty Leader, *Dialogue of Civilizations* Study Abroad Program:
“The Twenty-First Century City: Tokyo and Kyoto.”

2011 – 2013. Member, Executive Council of the Massachusetts Chapter of the
American Society for Public Administration.

- 2009 – 2013. Faculty Leader, *Dialogue of Civilizations* Study Abroad Program: “Brazil in the Twenty-First Century.”
- 2007 – 2008. Member, Board of Directors, Fort Worth Chapter of *Sister Cities International*.
- 2004 – 2006. Member, Regional Housing Committee, *Citizens Planning and Housing Association*.

Professional Development

- 2012 – Present. Certified, Accredited Site Visitor for the Commission on Peer-Review Accreditation *Network of Schools of Public Policy, Affairs, and Administration*.
- 2012 – Present. Certified, Online Instructor, *NU Online*, Northeastern University.
- 2009 – Present. Northeastern University Global Experiential Office’s Annual Workshops on Health and Safety; Budgeting and Finance; and Teaching Abroad.
- 2002 – Present. Professional fluency in Brazilian Portuguese (read, write, speak, listen).

IMPACT, HONORS, AND AWARDS

2021. Citation Indices (Google):
Citations: **962**
H-index: **14**
i-10 index: **15**
2014. *Fulbright U.S. Scholar*, Brazil, Social Sciences (research fellowship)
2014. Top Bestseller, *Global Migration*, Geography and Urban Planning List, Routledge
2011. Top Bestseller, *Cities and Suburbs*, Geography and Urban Planning List, Routledge
2009. Nominated, Best Book in Urban Affairs, from the Urban Affairs Association, *Transforming Race and Class in Suburbia*
2008. Nominated, *Piper Professor Award for Excellence in Teaching*, University of Texas at Arlington
2007. Charter Member, *Phi Kappa Phi* Chapter 300
2002. Recipient, *Frazer D. White Award for Excellence in Communication Studies*, University of Miami, Coral Gables, Florida
- 1998 – 2002. Recipient, *George E. Merrick Scholarship*, University of Miami, Coral Gables, Florida
1998. Recipient, Howard County Executive’s *Award for Excellence in Government*, Howard County, Maryland
1998. Recipient, *Maryland Distinguished Scholar Award*, Maryland Higher Education Commission