

María Verónica Elías, PhD.

Assistant Professor of Public Administration
 Department of Public Administration, College of Public Policy
 University of Texas at San Antonio
 501 W. César E. Chávez Blvd., Durango Bldg, Rm 4.236, San Antonio, TX 78207
 Phone: (210) 458-2537; Mariaveronica.elias@utsa.edu

Education

Ph.D. Urban Studies and Public Affairs, The University of Akron, Ohio **2008**

Dissertation: *Community: An Experience-Based Critique of the Concept*. Dissertation Chair: Professor Ralph P. Hummel, Co-Chair: Professor Camilla Stivers.

M.A. Geography and Urban Planning. The University of Akron, Ohio **2003**

Graduate Certificate. M.S. Management and Preservation of Natural Areas. The International University of Andalusia, La Rábida, Huelva, Spain **1999**

B.A. Geography—(University Graduate in Geography—Licenciatura) **1999**

The National University of the South, Bahía Blanca, Argentina

Thesis: *A Comprehensive Approach to the Reclamation and Restoration of a Deteriorated Calcareous Tufa Formation in Northeast Bahía Blanca, Argentina*.

Academic Appointments

University of Texas at San Antonio **August 2017**
 Department of Public Administration
 Assistant Professor

Universidad de La Salle, Bogotá, Colombia **June 13-24, 2016**
 International Summer Academy
 Visiting Scholar

Eastern Washington University **2011- 2017**
 Department of Planning and Public Administration
 Assistant Professor—Promoted to Associate Professor with Tenure, June 2017

Indiana University – Purdue University, Fort Wayne, Indiana **2008- 2011**
 Division of Public and Environmental Affairs, Assistant Professor
 Assistant Professor

The National University of the South, Bahía Blanca, Argentina **2000-2001**
 Adjunct Professor, Department of Geography

Research Interests

Public administration theory and philosophy; civic engagement and direct participation in governance and policymaking; grassroots processes and community organizing; epistemological approaches to public administration with a special interest in interpretive phenomenological

research; processes of democratization in Latin American countries; the institutional quality of Argentina's public service under democratic regimes.

Scholarly Research Publications

Scholarly Articles in Refereed Journals (Double-blind peer review)

1. Piccorelli, J. T. and Elías, M.V. (Forthcoming—2018). Integrating Video Technology and Administrative Practice in Policing: A Phenomenological Exposé. *International Journal of Organization Theory and Behavior*, 21.
2. Elías, M.V. (2013) Life in State of Fear: *The Secret in Their Eyes* and the Recreation of a Shared World. *Administration and Society*, doi: 10.1177/0095399713509243.
3. Elías, M. V. and Alkadry, M. (2011). Constructive Conflict, Participation and Shared Governance. *Administration and Society*, 43(8), 869–895, doi: 10.1177/0095399711422495.
4. Elías, M.V. (2010). How Do Neighborhood Associations Get Things Done? Stories of Deliberation and Collective Practices. *The International Journal of Technology, Knowledge and Society*, 6(4), 189-200.
5. Elías, M.V. (2010). Governance from the Ground-Up: Rediscovering Mary Parker Follett. *Public Administration and Management*, 15(1), 9-45.

Scholarly Contributions in Refereed Journals (no double-blind peer review)

1. Elías, M. V. (2013). Ralph P. Hummel: The Unremitting Call for Freedom in Public Administration. Contribution to the Special Tribute Forum “Stories in Tribute: The Legacy of Ralph P. Hummel,” *Administrative Theory and Praxis*, 35(1), pp. 145-148.
2. Stanisevski, D., Elías, M. V., and Zingale, N. (2013). Introduction to the Forum “Stories in Tribute: The Legacy of Ralph P. Hummel.” *Administrative Theory and Praxis*, 35(1), pp. 142-144.

Book Chapters—Refereed

1. Elías, M.V. (2012). Researching Participation Through Interpretive Phenomenology: The Case of Neighborhood Organizing. In: Schachter, H. and Yang, K., *The State of Citizen Participation in America*. International Civic Engagement Series. Information Age Publishing. Pp. 391-418.
2. Elías, María V. and Zinger, Alicia S. (2002). Las cavas de tosca: su relevancia en la evolución del paisaje periurbano de la ciudad de Bahía Blanca [Calcareous Tufa Formations: Their Relevance in the Evolution of Suburban Landscapes in Bahia Blanca]. In: Vaquero, M. del C. (Comp.). *Territorio, Economía y Medio Ambiente del Sudoeste Bonaerense [Territory, Economy and The Environment in the Southwest Region of Buenos Aires Province]*. Bahía Blanca, Argentina: Editorial Universidad Nacional del Sur (EDIUNS). ISBN: 9879281764

Encyclopedia Entries—Refereed

Elías, M. V. (2014). Follett, Mary Parker. In: Gibbons, M. T. Ed. *The Encyclopedia of Political Thought*. Wiley-Blackwell Publishers. Pp. 1316 – 1317. DOI: 10.1002/9781118474396.wbept0373.

Book Reviews in Refereed Journals

Elías, M.V. (2010). Bridging the Bureaucracy-Democracy Gap: Civic Capacity as Problem Solving. Book Review. *Public Administration Review*, 70(6), pp. 945-948. DOI: 10.1111/j.1540-6210.2010.02232.x.

Research in Progress

- Crisis Intervention Training for Police and Ways of Knowing in Public Administration
- Authenticity and community process
- Ways of listening and implications for thought and administrative practice
- Argentina’s Politicized Bureaucracy: A Historical Analysis

Conference Proceedings

Elías, M. V. (2006). A Comparative Study of People's Perception of Policymaking and Management of Police Work in Argentina and the United States. *Global Young Elites Summit on Technology, Policy and Management. The National Chengchi University, Taipei, Taiwan. 27-29 November. Conference Proceedings*, Pp. 250-268.

Elías, M.V. (2000). Calcareous Tufa Formations: Their Relevance in the Evolution of Suburban Landscapes in Bahía Blanca, Argentina. [Las Cavas de Tosca: Su Relevancia en la Evolución del Paisaje Periurbano de la Ciudad de Bahía Blanca.] First Interdisciplinary Conference of Southwest Buenos Aires Province. [Primeras Jornadas Interdisciplinarias del Sudoeste Bonaerense] National University of the South, Bahía Blanca, Argentina.

Op-Eds

Elías, M.V. (2006). “Readers Opt to ‘Dance’ in Response to February President’s Column.” Letters to the Editor “ASPA Position Taking: Shall We Sit it Out or Dance?” *PA Times*. p. 6.

Unpublished Works

Elías, M. V. (2008). *Community: An Experience-Based Critique of the Concept*. Unpublished doctoral dissertation. The University of Akron, Ohio.

Elías, M. V. (1999). *A Comprehensive Approach to the Reclamation and Restoration of a Deteriorated Calcareous Tufa Formation in Northeast Bahía Blanca, Argentina. [Las Cavas de Tosca y Gestión de un Medio Natural Deteriorado, Ciudad de Bahía Blanca]*. Unpublished undergraduate thesis. University Graduate in Geography, The National University of the South, Bahía Blanca, Argentina.

Invited Guest Talks, Conference Presentations, and Panel Discussions

2017

Public Administration Theory Network Annual Conference, June 1-5, Laramie, WY. Paper: Crisis Intervention Training for Police—A Phenomenological Analysis (with J. T. Piccorelli; in panel: “Hermeneutics of the public space: Phenomenological interpretations of public programs”). Panel moderator: “Othering, Exclusion, and Opportunities for Community.”

2016

Association of Collegiate Schools of Planning (ACSP), 56th Annual Conference. Planning: Practice, pedagogy, and place. November 3-6, Portland, Oregon. Invited panel discussant: 4.4. Empowerment in Diverse Populations.

International Summer Academy Visiting Scholar, Universidad de La Salle, Bogotá, Colombia (June 13-24, 2016). Course: “Sustainable Territorial Development.”

The 10th Annual Health Services Administration Organization Conference: “Counting on Healthcare.” Friday, February 19, 2016, South Campus Facility, Eastern Washington University

Inaugural meeting of *Academic Women in Public Administration* (a group of women faculty concerned with gender issues in public administration research and teaching). Thursday, March 17th, 2016. Daniel J. Evans School of Public Policy and Governance, University of Washington, Seattle, WA. By invitation-only event.

Public Administration Theory Network Annual Conference, May 19-23 2016, San Antonio, TX. Paper: “Fundamental ‘immeasurables’ of community process: “Attunement” and sense of self.” In: *Phenomenology and experience: Community, mood and attunement* (sequential phenomenology panels—Institute of Applied Phenomenology for Science and Technology, IAP) Panel organizer and convener: *Public Administration Theory Around the World*. Paper: “Citizenship and Democracy: Conceptual Foci in the Continuous Redefinition of the Public Realm in Argentina.”

2015

Hispanic Heritage Month. Gonzaga University, Spokane, WA. Panel presentation: “La burocracia argentina en tiempos de populismo político.” October 20, 2015.

Public Administration Theory Network (PAT-Net) Annual Conference, May 29- 31, Vancouver, British Columbia. Paper: “Parallel Bureaucracies and Public Service: The Case of Argentina” (In panel: “When the chips are down: Discretion in practice,” in panel with C. Stivers, N. Zingale and J. Piccorelli)

Inland Northwest Community Engagement Institute Conference, May 21-22, 2015, Gonzaga University.

2014

Association of Collegiate Schools of Planning (ACSP), 54th Annual Conference. Big ideas, global impacts. October 30- November 2, Philadelphia, Pennsylvania. Paper: “The Role of the Washington State’s Home Visiting System in Latino Placemaking.”

XI Congreso Nacional y IV Internacional Sobre Democracia: “Entre el malestar y la innovación. Los nuevos retos para la democracia en América latina.” September 8-11, Rosario, Argentina. Paper: “La utopía de la administración pública: De racionalismo y fenomenología” [“On utopia and the recovery of the self: Listening and the recreation of the in-betweens in public administration”].

Public Administration Theory Network (PAT-Net) Annual Conference, May 15-19, Miami, Florida. Paper: “Community process and knowledge of the self: A phenomenological perspective.”

Western Political Science Association (WPSA) Annual Meeting, April 17-19, Seattle, WA. Paper: “Democratic governance as meaningful lived experiences: The potential of interrelational endeavors in everyday life.”

2013

First International Conference on Public Policy (ICPP). Grenoble, France June 26-28, 2013.

Panel discussant: “Comparing Methodologies: Discussing Traditional and Emerging Research Methods in Public Policy.” Paper: “Investigating Community Organizing From a Phenomenological Perspective: Limitations and Potentials.”

Public Administration Theory Network (PAT-Net) Annual Conference, May 30- June 2, 2013. San Francisco, CA. Panel discussant: “(How) Can Utopias Show Themselves? Phenomenological Perspectives.” Paper: “Embodying utopia: The perpetual recreating of the in-betweens.”

The Pursuit of Justice: Understanding Hatred, Confronting Intolerance, Eliminating Inequality Conference. April 18-20, 2013. Gonzaga University School of Law, Spokane, WA. Paper presentation with Dr. Claudia Bucciferro: “Memory, Politics, Justice, and ‘Othering’: Insights from the Latin American Experience.”

University of Ottawa, School of Political Studies (Ottawa, Canada), Public Administration Program’s Conference Series. Invited Guest Speaker: María Verónica Elías. Topic: “Incarcerating the Self: On Borders, ‘Otherness,’ and the Fracture of the Public Space” (2/7/2013).

University of Ottawa, School of Political Studies (Ottawa, Canada), Public Administration. Invited guest speaker at the Public Administration graduate-level courses. MPA course *Democratic Governance* (Topic: “Community process as Lived Democracy: From Theory to Practice and Back to Theory,” 2/6/13), and in the Doctoral- level course *Research Methodologies II* (Topic: Presentation: “Investigating Community Process Through Interpretive Phenomenology,” 2/8/13).

2012

Association of Collegiate Schools of Planning (ACSP), Annual Conference, November 1-4, 2012, Cincinnati, Ohio. Paper: “Resurgence of Planning in Central Washington Hispanic Communities: Toward a Regional Collaborative Endeavor.”

Public Administration Theory Network (PAT-Net) Annual Conference, May 17-20, Brownsville, TX. Paper presented: “Incarcerating the self: On borders, ‘otherness,’ and the fracture of the public space.” Panel discussant of session “Investigations into Border Issues.” Organizer and convener of the Memorial and Tribute honoring the legacy of Professor Ralph. P. Hummel.

73rd American Society for Public Administration (ASPA) Annual Conference, March 2-6, Las Vegas, NV. Paper presented: “Otherness and Freedom: Active Citizenship in Times of Fear.”

Western Political Science Association (WPSA) Annual Meeting, March 22-24. Portland, OR. Paper presented: “Revealing Community Process Through Interpretive Phenomenology: Limitations and Potentials.” Panel convener and chair of session “Filmic Images in Public Administration.”

2011

Association of Collegiate Schools of Planning, Annual Conference, October 13-16, 2011, Salt Lake City, UT. Paper presented: “Envisioning New Possibilities for More Democratic Cities: The Transformational Role of Community Organizing.”

Public Administration Theory Network Annual Conference, Norfolk, VA. Paper presented: “Life in State of fear: *The Secret in their Eyes* and the Dispensability of Human Lives.” Panel discussant of session “Collaborative Governance;” panel convener and chair of session “Individual Freedom, Fear and Network Sharing: Implications for Governance in PA.”

72nd American Society for Public Administration (ASPA) Annual Conference, Baltimore, MD. Paper presented: “Shared Citizenship Values and Challenges: Cross-National Explorations.”

2010

Association for Research on Nonprofits and Voluntary Action, 39th Annual Conference. Alexandria, VA, Nov. 18-20. Paper presented: Kim, B.J. and Elías, M. V. “A Case Study of Follett’s Community Process in Online Civic Engagement.”

The Teaching Public Administration Association, Annual Conference. Public Administration Education Section, American Society for Public Administration, Grand Valley State University, Grand Rapids, Michigan. Paper presented: Elías, M. V. and Keller, L. “Teaching, Research and Service in Public Administration. Perspectives of New and Old Faculty on Synergy for Public Service.”

Public Administration Theory Network Annual Conference, Omaha, NE Paper presented: “The Problem of Studying Collective Phenomena from a Methodological Individualistic Lens”

Indiana Political Science Association Annual Meeting. Paper presented: “Methodological Individualism versus Collective Thinking in the Study of Community”

International Conference on Technology, Knowledge, and Society. Free University of Berlin. Berlin, Germany. Paper presentation: “The Social Nature of Knowledge Formation: The Case of Neighborhood Improvement Group Processes.”

2009

SECOPA Annual Conference. Louisville, Kentucky. Paper presented: “From the “Group Idea” to Getting the Job Done: Neighborhood Associations as the Local Leaders.”

Public Administration Theory Network Annual Conference, Frankfort, KY. Paper presented: “Creative Conflict as the Polis.”

67th Annual Midwest Political Science Association Conference, Chicago. Papers presented: “Leadership in Community Groups: Rediscovering Mary Parker Follett in Today’s Civic Engagement Dialogue;” and “Information Technology and Political Participation: How to Reconcile the Different Levels and Approaches of Analysis.” (Panel Chair).

Indiana Political Science Association (IPSA) Annual Meeting: Ball State University. Paper presented: “Collaborative Practices in Turbulent Times: The ‘Group Idea’ in Neighborhood Organizations.”

70th American Society for Public Administration (ASPA) Annual Conference: Miami, FL. Paper presented: “The Richness of People’s Ideas in the Conceptualization of Community: Towards a Democratic Social Science Research.”

2008

34th Annual International Conference on Social Theory, Politics and the Arts (STP&A), Baltimore, Maryland. Paper presented: “The richness of people’s ideas in the conceptualization of cultural phenomena: Towards a democratic social science research.”

Public Administration Theory Network Annual Conference, May 29 - 30, 2008, Virginia Commonwealth University, Richmond, Virginia, May 2008. Paper presented: "Experiencing Community Process: The Dynamics of Community Improvement in Akron Neighborhoods"

2007

The University of Akron Conference on Undergraduate and Graduate Student Research. Paper presented (Best Session Paper): “Experiencing community process. The dynamics of neighborhood improvement groups.” The University of Akron. March 2008.

The Second Istanbul Conference on Democracy and Global Security, Istanbul, Turkey, June 14-16, 2007. Organized by The Turkish National Police (TNP). Paper presented: “People's Perceptions of Police Work in Argentina and The United States: An Interpretive Study”

Public Administration Theory Network Annual Conference, Harrisburg, Pennsylvania, May 2007

The University of Akron Conference on Undergraduate and Graduate Student Research. Paper presented: “A Comparative Study of People’s Experiences regarding Public Safety in Two Different contexts: Argentina and the United States.” The University of Akron. February 2007.

2006

Global Young Elites Summit on Technology, Policy and Management (TPM). The National Chengchi University, Taipei, Taiwan. 27-29 November 2006. Paper presented: “A Comparative Study of People's Perception of Policymaking and Management of Police Work in Argentina and the United States.”

Research Grants

2017 (January): *Northwest Institute Mini-Grant* (\$400), to cover research-related expenses on “Crisis Intervention Training for Police Officers” project and present it to the Public Administration Theory Network conference (June 1-4, 2017) in Laramie, Wyoming.

2016 (May): *Northwest Institute Mini-Grant* (\$400), to cover research-related expenses on “Sustainability and Democracy” project while in Colombia (June 12- July 3).

2014-2015: *EWU Faculty Summer Research and Creative Works Grant Award* (\$5,000): “Integrating rural Latinos in the governance processes: The case of Home Visiting in central Washington State.”

2013-2014: *EWU Faculty Summer Research and Creative Works Grant Award* (\$5,000) to work on Michel Foucault’s last three lectures and their connection with government of the self and others through a phenomenological perspective.

2011: *Purdue University Research Foundation. Summer Research Grant for Faculty* (\$8,000): “The Role of Neighborhood Associations in Collaborative Governance: The Case of Fort Wayne, Indiana—From Deliberation to Getting the Job Done.” (Declined upon acceptance of new faculty appointment with Eastern Washington University)

2010: *Indiana University Overseas Research Grant*, Office of the Vice President for International Affairs (OVPIA), Indiana University. Research topic: The Collaborative Endeavors of Neighborhood Organizations and a Local Government Agency in Bahia Blanca, Argentina: A Case Study of Grassroots Democracy (\$2,000)

Travel Grants

2009: *Indiana University Overseas Conference Grant*, Berlin, Germany. *International Conference on Technology, Knowledge, and Society*. Free University of Berlin. Berlin, Germany. Paper presentation: “The Social Nature of Knowledge Formation: The Case of Neighborhood Improvement Group Processes.” (\$600)

2009: *Indiana University-Purdue University, Fort Wayne Overseas Conference Fund*, Berlin, Germany, (\$600)

2007: *The Akron Police Department, Akron, Ohio*. Travel grant to attend and present my research The II Istanbul Conference on Democracy and Global Security, June 14 – 16, 2007, Istanbul, Turkey.

Teaching Experience/ Courses Taught

Undergraduate level

Environment and People, Managing Behavior in Public Organizations, Introduction to Public Affairs, Survey Research Methods, Planning, Politics and Public Policy.

Graduate level

Public Service Learning, Concepts and Values of Public Service, Public Policy Cycles, Planning, Politics and Public Policy, MPA Research Project, MPA Portfolio, Participatory Public Administration, Utopian Imagination in Public Administration, The Public Organization, Public

Policy Process, Administrative Ethics, Sustainable Territorial Development (Universidad de La Salle, Colombia, Summer Academy, June 13-24, 2016).

Previous Professional Experience

The University of Akron, Ohio 2007- 2008
Graduate Teaching Assistant, Department of Public Administration

The University of Akron, Ohio/ The Akron Police Department 2004- 2007
Graduate Assistant/ Crime Analysis and Law Enforcement Intern

Oriana House, Akron, Ohio 2003- 2004
Community corrections and chemical dependency treatment agency
Law Enforcement Planner/ Crime Analysis Assistant

The University of Akron, Ohio/ The Akron Police Department 2002- 2003
Graduate Assistant/ Crime Analysis Intern

The University of Akron, Ohio 2001- 2002
Department of Geography and Urban Planning
Graduate Teaching Assistant

Instituto Argentino de Oceanografía, Bahía Blanca, Argentina 1997-2000
(Argentinean Institute of Oceanography)
Graduate research assistant. Assisted principal investigators Dr. Perillo and Dr. Piccolo in projects: Tide patterns in three areas: Bahía Blanca, Comodoro Rivadavia, and Rio Gallegos. Also assisted many of the institute's researchers with miscellaneous projects and tasks, especially concerning the southwest (Atlantic) coast of Buenos Aires province.

Universidad Nacional del Sur, Bahía Blanca, Argentina 1996-1999
(National University of the South)
Undergraduate teaching assistant, Department of Geography
Courses: Human and Regional Geography, Geography of Population, Climatology

Languages, Certificates and Other Coursework

English: School of Philosophy and Letters, University of Buenos Aires. Intermediate and advanced English language courses. Institute of English Culture, Bahía Blanca, Argentina (2000-2001); Windsor Institute, Bahia Blanca, Argentina (1986-1989).

French: *L' Alliance Française*, Bahía Blanca, Argentina: 1995-2001. Advanced courses in French grammar, literature, and culture. Successfully passed all the stages of the DELF and DALF (French proficiency tests administered by the *Centre international d'étude pédagogiques*).

Italian: *Dante Alighieri*, Institute of Italian Language and Culture, Bahía Blanca, Argentina. Introductory and intermediate courses in the Italian language and culture (2000-2001)

German: *Goethe Institut* Bahía Blanca, Argentina: 1999-2001. Introductory and intermediate courses in the German language and culture

Portuguese: *National University of the South*, Bahía Blanca, Argentina. Basic and intermediate courses in Portuguese language (1999-2000)

Pedagogy of the Social Sciences: *National University of the South*, Bahia Blanca, Argentina. Four-year coursework and exams in Social Sciences and Geography-specific pedagogy, psychology and philosophy of knowledge, and a Residency Practicum in local middle and high schools: 46 credit hours. National University of the South, Bahía Blanca, Argentina (1997-2001)

Spanish Literature and Letters: *Instituto Superior Juan XXIII*. Bahía Blanca, Argentina. Spanish Letters Literary Critique and Advanced Spanish linguistics and grammar.

Other Salient Training

2016 E. Clair Daniels Symposium: “What to Do When There’s Too Much to Do,” by Laura Stack, MBA, CSP, CPAE. November 9. Davenport Hotel, Spokane, WA.

EWU Campus Security Training for Faculty and Staff by EWU Police Chief Walters (one hour and a half-long session). Auditorium, Phase One Building, Riverpoint Campus, January 15, 2016.

Intercultural Competence Workshop “Making Difference Effective for Learning” (Drs. D. J. Distelhort & G. Watanabe)—EWU College of Business and Public Administration, Cheney, May 15, 2015

Intercultural Development Inventory (IDI). Drs. D. J. Distelhort & G. Watanabe. EWU College of Business and Public Administration, May 1, 2015.

Honors, Awards, Scholarships

Fosseen- Kusaka Distinguished Professorship Exchange Program Award (2018). The EWU Office of Global Initiatives (OGI) Faculty Advisory Committee and the Mukogawa Women’s University counterparts in Japan.

2016: Universidad de La Salle, Colombia, International Summer Academy, Visiting Scholar (June 13-24, 2016)

2013: Eastern Washington University *Outstanding Scholarly/ Creative Activity Merit Award* for the 2011-2012 academic year (College of Business and Public Administration)

2013: EWU CBPA recipient of Scholarly Productivity Incentive Funds for original publications in peer-reviewed journal articles.

2012: EWU CBPA recipient of Scholarly Productivity Incentive Funds for original publications in peer-reviewed journal articles.

2007 *Women in Higher Education Award*. Granted to outstanding women scholars. The University of Akron

2007 *National Honor Society for Public Administration, Pi Alpha Alpha*

2006 *Young Elite Scholarship* to attend and present a paper in the “Global Young Elites Summit on Technology, Policy and Management (TPM)”. The National Chengchi University, Taipei, Taiwan.

2006 *Founder’s Forum Fellowship*, travel and recognition award to attend the 2006 ASPA Annual Conference, Denver, CO. The American Society for Public Administration (ASPA).

1999 *Spanish Agency of International Cooperation (AECI) and International Cooperation Institute (ICI) Fellowship*. Exchange program to pursue graduate studies at the International University of Andalusia (Universidad Internacional de Andalucía), Spain. Granted by the Spanish Government to outstanding undergraduate students from Latin America.

1997-2000 *Annual Honor Scholarship to Best Grade Point Average* to undergraduate students in the Social Sciences fields. The National University of the South, Argentina (earned it during three consecutive years)

Service

University, College, and Department

Eastern Washington University

University

- EWU CBPA Dean Search Committee Fall 2016- Spring 2017
- EWU Sustainability Undergraduate Degree Development (Working group member) 2016
- Library Affairs Council member (LAC) 2014-2017
- EWU Libraries’ 15th Annual Oktoberfest, October 17, 2015: Annual Library Fundraising Event.
- Universidad de Tamaulipas (Mexico) faculty and administrators’ visit—guide and translator during a two-day campus visit (MOU with EWU); 5-9 October, 2014.

Faculty Searches

- MPA Assistant Professor (Search Committee Member, fall 2013-spring 2014)
- MPA Director (Search Committee Member, fall 2012-spring 2013)
- Urban and Regional Planning Associate Professor: (participated in interview presentations and dinners, fall 2012-spring 2013)
- MPA program review meeting and interview with Dr. Martin Weiser (EWU), 11/8/12
- MPA coordinator position (transition after Dr. London’s sudden retirement), Search Committee member summer-fall 2012

Program Accreditation

MPA NASPAA Accreditation Process: Contributed to the preparation (2012-13) for the Self-Study year (2013-14), and remained involved in all the steps of the accreditation process, including the Site Visit and the intense preparation for it.

MURP and BAURP Accreditation Process: Participated in the meetings with the Site Visitation Team and in the conversations prior to and after the visit: Fall 2013. E-mail follow-up correspondence with Visitation Team official (Dr. Tom Sánchez) in December 2013.

Research Presentations

“The role of *parrhesia* in defeating citizens’ fears of government,” UPPHA, EWU brown lunch meeting, November 4, 2011.

“Home Visiting and Latino Placemaking in WA State,” Dr. Bill Kelley’s Planning Methods I class. November 22, 2014.

Departmental and Program Meetings

MPA Faculty Committee member. In that capacity, I actively participate in all faculty meetings (monthly or bimonthly, 2011-present). Moreover, I contribute to curriculum development issues for the MPA program; I also advise the MPA director on many issues; I work to promote and improve the program; I participate in decision making about non-curricular matter, including criteria for faculty appointments, program assessment, scheduling, and other matters appropriate. Finally, I continue to participate actively in program evaluation in the context of university and professional accreditation.

UPPHA Faculty Meetings (monthly or bimonthly, 2011-present)

URP Faculty Meetings (whenever possible; attended at least one every quarter)

Planning Advisory Committee (PAC) EWU Urban and Regional Planning Programs meetings

MPA Advisory Council Meetings

Student Advising

Advise graduate students every quarter regarding their final MPA research projects, coursework load, job and professional placement inquiries, and work-school balance. I also write letters of recommendations for students applying for job positions and/or doctoral programs.

Annual Commencement Ceremony: Reader of Master Graduates’ names (2013)

Conversations with the EWU President Sessions (2013, 2015, 2016)

Indiana University – Purdue University, Fort Wayne (IPFW)

Member, Curriculum Review Subcommittee (University-wide) 2010-2011

Chair, Student Scholarship Committee 2011 (SPEA)

Member, Student Scholarship Committee 2010 (SPEA)

Member, Public Management Faculty Search Committee 2009 (SPEA)

America’s Renaissance (SPEA student organization) co-adviser 2008-2010

The Profession

Public Administration Theory Network Board of Directors Nominations Committee (2014- 2017)

Public Administration Theory Network 2017 Fellow Application Reviewer (with Brandi Blessett)

Global Outreach Working Group Coordinator—*The Public Administration Theory Network*: 2015 (ongoing)

Board Member—*The Public Administration Theory Network (PAT-Net)*: 2015-2017

Vice Chair—*The Public Administration Theory Network (PAT-Net)*: 2014- 2015

Research Fellow—*The Institute of Applied Phenomenology in Science and Technology (IAP)*: 2011-present

Co-organizer and Review Board Chair—*The Ralph P. Hummel Doctoral Research Scholarship Fund (PAT-Net and IAP)*: 2012- Present

Blind peer reviewer for the following professional journals:

Public Integrity: 2015-current

Administration and Society (A&S): 2014-current

Revista Universitaria de Geografía (SciELO): 2014

Administrative Theory and Praxis: 2009, 2011, 2012, 2013, 2014, 2016

Journal of Public Affairs Education: 2009, 2010, 2011, 2012, 2013, 2014

Public Administration Quarterly: 2009, 2011

Public Performance and Management Review: 2012, 2015

International Journal of Technology, Knowledge and Society: 2009, 2010, 2011

Journal Forum Coordinator

“Stories in Tribute: The Legacy of Ralph P. Hummel,” *Administrative Theory and Praxis*, 35(1), March 2013. Special forum coordination with Dr. Nick Zingale from Cleveland State University.

Conference Organizing Committees

- Public Administration Theory Network 2012 Annual Meeting, University of Texas at Brownsville, program committee member, panel convener and discussant.
 - Organization and coordination of Memorial in honor of Professor Ralph P. Hummel.
- Western Political Science Association 2012 Annual Meeting, panel convener: “**Filmic Images in Public Administration**”
- Public Administration Theory Network 2011 Annual Meeting, Old Dominion University, program committee member, panel convener and discussant “**Individual Freedom, Fear and Social Network Sharing – Implications for governance in PA.**”

Guest talks/ conferences

Policy Analysis & Planning Class (Dr. Bill Kelley, EWU). Guest talk on my ongoing research on Latino Placemaking in Central WA. November 22, 2014

American Planning Association Professional Planners *Luncheon Series*, November 16, 2012 (Spokane, WA). Invited guest speaker.

Université d'Ottawa, School of Political Sciences' *Annual Professional Seminars*, February 2013. Invited guest speaker.

Other service to the profession:

Book Proposal Reviews:

Housing in America by Marijoan Bull and Alina Gross (Westfield State University). Under consideration by Routledge, Planning & Urban Design. December 23, 2015 and October 17, 2016

Fanfare for the Common Bureaucrat by Charles T. Goodsell (Virginia Tech). Under consideration by CQ Press. May 23, 2014.

In charge of overseeing the *Professor Ralph P. Hummel Scholarship Fund* with the Institute of Applied Phenomenology for Science and Technology, 2012-2017.

The Community

-S.M.I.L.E. Students Mastering Important Life-skills Education (501c3): Advisory Board Member (2016- Present)

- S.M.I.L.E. Students Mastering Important Life skills Education (501c3): Volunteered at the 17th S.M.I.L.E. Annual Conference (October 26, 2016) “Early Prevention, Future Success.”

-Latino Hope Foundation, Encanto Gala. Latino/a Community Awards. October 8, 2016. Spokane Convention Center.

-S.M.I.L.E. Students Mastering Important Life skills Education (501c3): Volunteered at the “Out of the Darkness Annual Community Walk” (September 17, 2016)

-The Washington State Commission on Hispanic Affairs (CHA)—*Applied* (waiting for response)

-Southgate Neighborhood Council: Participation in meetings

-*Hispanic Heritage Month*. Gonzaga University, Spokane, WA. Presentation: “La burocracia argentina en tiempos de populismo político.” October 20, 2015.

-Sister Cities Association reception hosted by Spokane Mayor Condon and Sister Cities Association of Spokane—invited to represent Eastern Washington University, October 15, 2014

-Sister Cities Association reception hosted by Spokane Mayor Condon and Sister Cities Association of Spokane—invited to represent Eastern Washington University, October 19, 2012

-Speaker at the American Planning Association’s Luncheon Speaker Series: “Envisioning New Possibilities for More Democratic Cities: The Transformational Role of Community Organizing.” Spokane, WA Chapter, November 16, 2012.

-Represented the UPPHA department at the American Planners Association local chapter’s lunch series talk in April 2012.

-Sister Cities Association reception hosted by Spokane Mayor Verner and Sister Cities Association of Spokane—invited to represent Eastern Washington University, October 21, 2011

-Hispanic Business Associations monthly meeting: Guest speaker, October 12, 2011

-Neighborhood Business Centers Advisory Board Meeting, October 6, 2011

-Member of the Spokane Hispanic Business/ Professional Association (HBPA)

Professional Affiliations/ Memberships

American Society for Public Administration (ASPA) 2006-present

Public Administration Theory Network (PAT-Net) 2007-present

Western Political Science Association, 2011-present

The Institute of Applied Phenomenology for Science and Technology- Research Fellow, 2011-Present

American Collegiate Schools of Planning (ACSP) member, 2011-present

American Planning Association (APA): Student member, 2001-2003; Professional member: 2012-present

Association for Research on Nonprofits and Voluntary Action (ARNOVA) 2010-2011

Indiana Political Science Association (IPSA) 2009-2011

Midwest Political Science Association, 2008-2011

ASPA's Section on Chinese Public Administration 2006-2009

International Association of Crime Analysts (IACA), 2006-2008

Languages

Spanish: Speaks, reads, and writes with highest proficiency (native from Argentina)

English & French: Speaks fluently; reads and writes with highest proficiency.

Portuguese & Italian: Reads and writes with basic competency.

German: Reads and writes with basic competency.

References upon request