

VIVIANA ANDREESCU, Ph.D.

Department of Justice Administration
University of Louisville
E-mail: v0andr01@louisville.edu
(502) 852-0378

EDUCATION

University of Louisville, KY, USA:

Ph.D. in Urban & Public Affairs 2000
Dissertation title: "Beyond Myth, Toward Reality: Homicidal Violence in Appalachia in the 1990s"

M.S. in Interdisciplinary Studies - Applied Statistics and Geographical Analysis 1999
Thesis title: "Attitudes toward Death Penalty in Kentucky"

M.A. in Sociology 1995
Thesis title: "Factors Influencing Potential Temporary Migration from Romania"

University of Bucharest, Romania:

B.A. in Sociology (Summa cum Laude) 1978
Triple major – Sociology, History, Philosophy
Thesis title: "The Distribution of Roles in Urban Romanian Families"

EDUCATION OTHER / PROFESSIONAL DEVELOPMENT

University of Texas at Austin, Austin, TX, USA 1993
American Culture - Certificate

Salzburg Seminar in American Studies, Salzburg, Austria 1991
International Migration - Certificate

The University of Amsterdam, Amsterdam, The Netherlands 1991
Urban Studies - Certificate

The Academy of Political Sciences, Bucharest, Romania 1979-1980
Post-graduate studies / Psychology - Certificate

AWARDS & HONORS

2011-2012 Faculty Favorite/ Delphi Center for Teaching & Learning	2012
Graduate Dean's Citation in recognition of excellent achievement	2000
University Fellowship for Doctoral Dissertation, University of Louisville	1998-1999
University Fellowship, University of Louisville, KY, USA	1995-1998
Graduate Dean's Citation in recognition of excellent achievement	1996
National Honor Society of Phi Kappa Phi - University of Louisville Chapter	1996
Graduate Research Assistantship, University of Louisville, KY, USA	1994-1995
Fulbright Fellowship, International Institute of Education / USIA	1993-1995
University Fellowship, University of Amsterdam, Amsterdam, Netherlands	1991
Salzburg Seminar in American Studies Fellowship, Salzburg, Austria	1991
University Fellowship, University of Bucharest, Romania	1974-1978

WORKING LANGUAGES

Romanian, English, French, Italian (Conversation, reading, writing)

EMPLOYMENT HISTORY

Associate Professor of Justice Administration, U of L (with tenure)	2013-present
Assistant Professor of Justice Administration, University of Louisville	2007-2013
Program Coordinator, Head of Survey Research Unit, Public Policy Institute (IPP), Bucharest	2006-2007
Consultant, World Bank	2005-present
Research Associate, Center for Urban & Regional Sociology, Bucharest	2003-2007
Visiting Assistant Professor, School of Urban & Public Affairs, U of L	2001-2003
Lecturer, Department of Sociology, University of Louisville	2000-2001
Instructor, Department of Sociology, University of Louisville	1999-2000
Lecturer, Department of Sociology, University of Louisville	1997-1999
University Fellow, University of Louisville	1995-2000
Graduate Research Assistant, Department of Sociology, University of Louisville	1994-1995
Fulbright Fellow, Department of Sociology, University of Louisville	1993-1995
Senior Research Fellow, Center for Urban and Regional Sociology, Bucharest	1990-1993
Sociologist, Head of Laboratory for Industrial Sociological and Psychological Studies, Romanian Optical Enterprise, Bucharest, Romania	1979-1990
Social Sciences HS Teacher, Izvoare High-School, Prahova, Romania	1978-1979

TEACHING EXPERIENCE

Courses taught at the **University of Louisville**

Department of Justice Administration (Academic years 2007/2008 – 2012/2013):

Quantitative Analysis (3 sections – undergraduate)
Criminal Behavior (16 sections – undergraduate/ on campus & online)
Theories of Crime & Delinquency (8 sections – graduate-level/on campus & online)
International Perspectives on Violence (2 sections graduate-level)
Applied Statistics in Criminal Justice (1 section graduate-level)
Criminal Justice Program Evaluation (graduate-level / online)
Research Design (undergraduate – online)

Independent study: JA 670-04 Critical Issues in Crime Reduction for Corrections

Brenda Overstreet-Kopatz, graduate student, Spring 2011.

Independent study: JA 670-05 Program Evaluation in Criminal Justice

Anthony Vito, PhD student, Fall 2012

Department of Sociology and School of Urban & Public Affairs (1996/1997 – 2002/2003):

Research Methods (12 sections - undergraduate)
Social Statistics (12 sections - undergraduate)
Social Theory (6 sections)
Criminology (undergraduate)
Juvenile Delinquency (undergraduate)
Social Stratification (WR - undergraduate)
Computer Data Analysis (graduate-level course)
Statistics for Public Affairs (graduate-level course) (3 sections on campus & online)
Applied Research Methods (online graduate-level course)
Public Policy (online graduate-level course)
Policy Analysis & Program Evaluation (PhD-level course)

RESEARCH ACTIVITY

Organizational Culture and Police Integrity in Romania. Principal Investigator. Co-PI: Deborah Keeling. 2010. U of L

Romanian parliamentarians' opinions about discrimination issues. Sponsored by Accept Organization, Romania (Member of the research team / Author of the research report). 2007. IPP

Citizens' opinions about life in Harsova City. Public opinion poll. (Member of the research team / author of the research report). Sponsored by IPP and Harsova City Council). 2007. IPP

Romanians' attitudes about current social and political issues. Public Opinion Survey. Sponsored by IPP and World Learning/ Romania RCSS Program - USAID (Project Director). 2006-2007. IPP

The influence of cultural diversity on the demand for social services. A pilot study conducted in Romania, Guatemala, and South Africa. Sponsored by the World Bank. (Consultant / Author of the Case Study for Romania) 2005. – Independent contractor

Rural Development Project in Romania. An Evaluation of Training and Capacity Building Activities. Sponsored by the World Bank and the Romanian Minister of Administration and Interior (Member of the research team and author of the English version of annual reports). 2004 and 2005. CURS

Development of Romanian mining areas after the closure of mines. Study conducted by CURS and HART Group and sponsored by the World Bank. (Member of the research team). 2003-2005. CURS

A Study of Racial Disparities in Sentencing in Jefferson County, KY. Sponsoring Agency: Commonwealth of Kentucky, Kentucky Court of Appeals. (Project Co-Director with S. Bourassa). 2002-2003. U of L

Louisville – Constanta Healthy Communities Project. Sponsored by the Department of Family and Community Medicine, School of Medicine, University of Louisville and Humana Foundation. (Consultant). 1999. U of L

Public Opinion Survey of Bucharest's Residents. Sponsored by the University of Louisville. Louisville, KY, USA. (Member of the research team). 1996. U of L

Attitudes toward the Environment in Two Romanian Cities. Sponsored by IREX and the University of Louisville, USA. (Research assistant). 1994. U of L

Social and Public Housing in Romania. (Project Co-director with T. Cernescu). 1993. CURS

Local Government Management: Romanian Priorities. Coordinated and sponsored by PHARE. (Project Co-director with D. Abraham). 1993. CURS

Interethnic Relations in Romania. Sociological Diagnosis and Evaluation of Tendencies. Coordinated and sponsored by Project on Ethnic Relations, USA. (Project Co-director with D. Abraham, I. Badescu, and S. Chelcea). 1993. CURS

The Integration of Roma in Communities with Ethnic Mixed Population. (Project Co-director with V. Ancuta-Romanescu). 1992-1993. CURS

The Role of RFE-Romanian Service in developing the Media Environment in Romania. Sponsored by RFE/RL Research Institute, Munchen, Germany. (Project Co-director with D. Abraham). 1992. CURS

Comparative Study on Ethnic Relations and Religious Behavior in Romania and Republic of Moldova. Sponsored by University of North Carolina at Greensboro. (Member of the research team). 1992. CURS

Factors Influencing the Audience of Private Radio Stations in Bucharest. (Project Director). 1992. CURS

EURO-LINK Project on International Migration. Coordinated by the Interdisciplinary Centre for Comparative Research in the Social Sciences, Vienna, Austria. (Co-author of the chapter "Migration from Eastern-Europe"). 1992. CURS

The Impact of Urban Policies over the Quality of Life. (Project Co-director with D. Abraham). 1991-1992. CURS

The Social Atlas of Romania. (Member of the research team). 1991-1992. CURS

Longitudinal Study on Political Attitudes of Romanians. Coordinated by USIA. (Member of the research team). 1991-1993. CURS

Social Needs and the Distribution of Social and Cultural Services in Urban Areas. (Project Director). 1990-1991. CURS

PUBLICATIONS

BOOKS

Besel, K. & **Andreescu, V.** (eds), (2013) *Back to the Future: New Urbanism and the Rise of Neotraditionalism in Urban Planning*. Lanham, MD: University Press of America.

BOOK CHAPTERS & CONFERENCE PROCEEDINGS

Andreescu, V. & Besel, K. (2013). The Rise of Neotraditionalism in American Urban Planning: An Introduction, in Besel, K. & Andreescu, V. (eds), *Back to the Future: New Urbanism and the Rise of Neotraditionalism in Urban Planning*. Lanham, MD: University Press of America.

Besel, K. & **Andreescu, V.** (2013). The City in History Revisited, in Besel, K. & Andreescu, V. (eds), *Back to the Future: New Urbanism and the Rise of Neotraditionalism in Urban Planning*. Lanham, MD: University Press of America.

Andreescu, V. & Besel, K. (2013). Discussing Louis Mumford's and Jane Jacobs's Urban Visions: Is Fear of Crime Influencing Residential Decisions in America? In Besel, K. & Andreescu, V. (eds), *Back to the Future: New Urbanism and the Rise of Neotraditionalism in Urban Planning*. Lanham, MD: University Press of America.

Besel, K. & **Andreescu, V.** (2013). Conclusion: Old Rules & New Rules. In Besel, K. & Andreescu, V. (eds), *Back to the Future: New Urbanism and the Rise of Neotraditionalism in Urban Planning*. Lanham, MD: University Press of America.

Andreescu, V., Keeling, D. G., Voinic, M. C., & Tonea, B. N. (2011). Perceptiile studentilor de la Academia de Politie privind integritatea profesionala si comportamentul etic al ofiterilor de politie (Police Academy students' perceptions of police officers' professional integrity & ethical behavior). *Conference Proceedings – "European Union – A Space of freedom, security, and justice"*. A.I. Cuza Police Academy, Bucharest, Romania, November 24, 2011). Craiova, Romania: Editura Sitech (ISBN 978-606-11-2011-6), pp. 302-311 (in Romanian).

Andreescu, V. & Malme, O.B. (2010). The Challenge of Transnational and Organized Crime in the Nordic Countries: The Case of Norway in C. Roberson, D. K. Das & J. Singer (eds). *Police without Borders: The Fading Distinction between Local and Global*. New York: CRC Press/Taylor & Francis Group, pp. 241-259.

Andreescu, V. & Keeling, D. G. (2010). Romanians Trust in the Police in *International Affairs and Justice in the Process of European Integration and Globalization*" (Conference Proceedings - A.I. Cuza Police Academy, Bucharest, Romania, May 13-14, 2010) Bucharest, Romania: Editura Universal Juridic (ISSN 2066-995X), pp. 993-1003.

Andreescu, V. & Keil, T. J. (1999) Urban Development and Housing Satisfaction in Romania. In Michel Bonetti and Brigitte Guigou (eds.), *Housing Policy, Social Changes, and Estate Evolutions*. Paris, France: Centre Scientifique et Technique du Batiment, pp. 99-115.

Keil, T.J., **Andreescu, V.**, (1995) "Environmental Satisfaction & Local Migration Potential in Romania," in Allen, J., Ambrose, I., Brink, S. (eds) Making them Meet: Policy, Design, Management, Satisfaction. Copenhagen, DK: CIB-Publication 176, pp. 293-307.

Abraham, D. and **Andreescu, V.** (1995). Investigating Interethnic Relations - Methodological Approach and Main Findings. Chapter 1. In D. Abraham, I. Badescu, and S. Chelcea (eds.), *Interethnic Relations in Romania. Sociological Diagnosis and Evaluation of Tendencies*. Cluj-Napoca: Editura Carpatica, pp. 8-26.

Andreescu, V. & Chelcea, S. (1995). Case Study: The Roma (Gypsy) Population of Romania. Chapter 11.1. In D. Abraham, I. Badescu, and S. Chelcea (eds.), *Interethnic Relations in Romania. Sociological Diagnosis and Evaluation of Tendencies*. Cluj-Napoca: Editura Carpatica, pp. 389-413.

PEER-REVIEWED JOURNAL ARTICLES

Andreescu, V. (2013) Fear of Violent Victimization among the Foreign-Born. *Journal of Identity and Migration Studies*, 7(1), pp. 69-94.

Andreescu, V. & Keeling, D. (2012) Explaining the Public Distrust of Police in the Newest EU Countries. *International Journal of Police Science & Management*, 14(3), pp. 219-245.

Andreescu, V., Keeling, D., Vito, G.F., & Voinic, M. C., (2012) Romanian and American Police Officers' Perceptions of Professional Integrity and Ethical Behavior. *Revista Romana de Sociologie/Romanian Journal of Sociology*, 23(3-4), pp. 185-207.

Andreescu, V., Keeling, D., Voinic, C.M., & Tonea, B.N., (2012) Future Romanian Law Enforcement: Gender Differences in Perceptions of Police Misconduct. *Journal of Social Research & Policy*, 3(1), pp.97-114.

Andreescu, V., (2011). Attitudes toward Immigrants and Immigration Policy in United Kingdom. *Journal of Identity & Migration Studies*, 5 (2), pp. 61-85.

Andreescu, V., (2011). From Legal Tolerance to Social Acceptance: Predictors of Heterosexism in Romania. *Revista Romana de Sociologie/Romanian Journal of Sociology*, 22 (3-4), pp. 209-231.

Andreescu, V., Shutt, J. E. & Vito, G. F. (2011). The Violent South: Culture of Honor, Social Disorganization, and Murder in Appalachia. *Criminal Justice Review*, 36(1), pp. 76-103.

Andreescu, V. & Vito, G. F. (2010). An Exploratory Study of Ideal Leadership Behaviour: The Opinions of American Police Managers. *International Journal of Police Science & Management*, 12(4), pp. 567-583.

Andreescu, V. (2010). Victimization and fear of crime in Romania and Hungary: A comparative analysis. *Revista Romana de Sociologie/Romanian Journal of Sociology*, 21(3-4), pp. 163-183.

Andreescu, V. & Shutt, J. E. (2009) Violent Appalachia: The media's role in the creation and perpetuation of an American myth. *Journal of the Institute of Justice & International Studies*, 9, pp. 62-75.

Bourassa, S. & **Andreescu, V.** (2009) Decomposition of Racial Differences in Sentencing: Application of an Econometric Technique to Cocaine Possession Cases. S. Bourassa & V. Andreescu. *Journal of Ethnicity in Criminal Justice*. Vol. 7(3), pp. 186-205.

Andreescu, V. & Alexandru, V. (2007) Transnational Labor Mobility of Romanians: Empirical Findings on Recent Migratory Trends. V. Andreescu and V. Alexandru. *Journal of Identity and Migration Studies*. Vol. 1(2), pp. 3-20.

Andreescu, V. (2007) Overcoming the Burden of the Past: American Public Policy Initiatives in Appalachia. *Social Work Review/Revista de Asistentă Socială*, 4, pp. 3-16.

Besel, K. & **Andreescu, V.** (2003) The Role of County-Based Funders in Sustaining Nonprofits within Rural and Urbanized Counties. K. Besel and V. Andreescu. *Nonprofit Management and Leadership*, 13(3), pp. 253-266.

Keil, T. J. & **Andreescu, V.** (1999) Fertility Policy in Ceausescu's Romania. *Journal of Family History*, Vol. 24(4): 478-499.

Keil, T. J., Vito, G. F., and **Andreescu, V.** (1999) Perceptions of Neighborhood Safety and Support for the Reintroduction of Capital Punishment in Romania: Results from a Bucuresti Survey. *International Journal of Offender Therapy and Comparative Criminology*, 43(4), pp. 514-534.

Vito, G. F., Keil, T. J., and **Andreescu, V.** (1999) Kentuckians' Changes in Attitudes toward the Death Penalty. *The Justice Professional*, 12, pp. 123-143

Keil, T. J., **Andreescu, V.**, Austin, D. M., and, C. G. Hudson (1997) Health and Self-Esteem in Two Romanian Communities: Bucuresti & Copsa Mica. *Romanian Journal of Sociology*, 8(1), pp. 3-15.

Keil, T.J., Austin, D. M., and **Andreescu, V.** (1996) Concerns about Neighborhood Safety in Two Romanian Cities: Copsa Mica and Bucuresti. *East European Quarterly*, 30(1), pp. 97-114.

Keil, T. J. & **Andreescu, V.** (1994) A Comparative Analysis of Health Problems in two Romanian Communities. *Romanian Journal of Sociology*, 5(2), pp. 159-169.

Abraham, D. & **Andreescu, V.** (1994) Investigarea si Evaluarea Relatiilor Interetnice. (Investigating and Evaluating Ethnic Relations). *Sociologie Romaneasca*, No.2-3, pp. 119-123.

Ancuta-Romanescu, V. & **Andreescu, V.** (1994) Stilul si Modul de Viata al Romilor din unele Comunitati Urbane si Rurale. (The Life Style of Roma in Some Rural and Urban Communities). *Sociologie Romaneasca*, No. 2-3, pp.283-290.

Andreescu, V. & Abraham, D. (1994) Investigating Interethnic Relations. *Romanian Journal of Sociology*, 5(1), pp. 29-33.

Keil, T. J. & **Andreescu, V.** (1994) Potential Temporary Migration from Romania. *Romanian Journal of Sociology*, 5(1), pp. 93-102.

Keil, T. J., Fenn, J. M.. and **Andreescu, V.** (1994) Romanian Attitudes toward the Romi. *International Journal of Group Tensions*, 24(4), pp. 383-403.

Cernescu, T. & **Andreescu, V.** (1993) Aspecte privind Locuinta Sociala. (Issues Related to Social Housing) *Sociologie Romaneasca*, 3, pp. 327-335.

TECHNICAL REPORTS

Andreescu, V. (2007). Romanian Parliamentarians' Attitudes Regarding Social Minorities' Discrimination in Romania. Institute for Public Policy. Bucharest, Romania. 2007. (in Romanian)

Andreescu, V. & Marin, M. (2007). Romanians' Expectations Regarding the Country's Accession to the European Union. V. Andreescu & M. Marin. Institute for Public Policy. Bucharest, Romania. (in Romanian)

Andreescu, V. & Moraru, A. (2007). Citizens' Opinions about Living in Harsova City. Institute for Public Policy. Bucharest, Romania. 2007. (in Romanian)

Bourassa, C. B. & Andreescu, V. (2004). Racial Fairness in Sentencing. A Case Study of Selected Crimes in Jefferson County. Final Report for the Racial Fairness Commission, Commonwealth of Kentucky Court of Justice. Urban Studies Institute, School of Urban & Public Affairs, University of Louisville, September 30, 2004.

Keil, T. J., Andreescu, V. & Austin, D. M. (1995). Perceptions of Environmental Quality and Local Migration Potential in Romania. Report 95 - 1, Center for Environmental Management, University of Louisville.

Ancuta-Romanescu, V. & Andreescu, V. (1993). The Integration of Roma in Communities with Ethnic Mixed Population. CURS, Bucharest, Romania, 1993. (in Romanian)

Andreescu, V. (1992). Factors Influencing the Audience of Private Radio Stations in Bucharest. V. Andreescu. CURS, Bucharest, Romania. (in Romanian)

Abraham, D. & Andreescu, V. (1992). The Role of Radio Free Europe - Romanian Service in developing the Media Environment in Romania. CURS, Bucharest, Romania.

Abraham, D. & Andreescu, V. (1992). The Impact of Urban Policies on the Quality of Life. CURS, Bucharest, Romania, 1992. (in Romanian)

Andreescu, V. (1991). Social Needs and the Distribution of Social and Cultural Services in Urban Areas. V. Andreescu. CURS, Bucharest, Romania. (in Romanian)

GRANTS & CONTRACTS (since 2002)

Organizational Culture and Police Integrity in Romania. Principal Investigator. Co-PI: Deborah Keeling. Intramural Research Incentive Grant, University of Louisville, 2009-2010. (\$4,900).

Cultural diversity and the demand for social services in Romania. Contract, World Bank, 2005. (\$2,500).

Racial Fairness in Sentencing in Jefferson County. Co-Principal Investigator with Steven Bourassa. The Racial Fairness Commission, Commonwealth of Kentucky Court of Justice. 2002-2003. (\$50,000).

PRESENTATIONS AT PROFESSIONAL MEETINGS

Andreescu, V. (2013) Victimization and Fear of Violent Crime among immigrants in France. *The American Society of Criminology* annual meeting, November 20-23, Atlanta, GA (accepted for presentation).

Andreescu, V. (2013) Perceptions of Safety among Immigrants in United Kingdom. *Southern Criminal Justice Association* annual meeting, September 18-22, Virginia Beach, VA. (accepted for presentation).

Andreescu, V., Keeling, D. & Vito, G.F. (2013) An Inter-Cultural Comparative Analysis of Police Officers' Views of their Colleagues' Professional Integrity. *Southern Criminal Justice Association* annual meeting, September 18-22, Virginia Beach, VA. (accepted for presentation).

Andreescu, V. & Denney, A. (2012). Fear of Violent Crime and its Impact on Israelis' Quality of Life. *SCJA Conference*, Atlantic Beach, FL, September 26-29, 2012.

Andreescu, V., Keeling, D. G., Vito, G. F., & Voinic, M. C. (2011). "Romanian and American Police Officers' Perceptions of Professional Integrity and Ethical Behavior" *International Symposium - Turkish National Police Academy*, Antalya, Turkey, December 9-11, 2011.

Andreescu, V., Keeling, D. G., Voinic, M. C., & Tonea, B. N. (2011). Perceptiile studentilor de la Academia de Politie privind integritatea profesionala si comportamentul etic al ofiterilor de politie (Police Academy students' perceptions of police officers' professional integrity & ethical behavior). International Conference - "*European Union – A Space of freedom, security, and justice*", A. I. Cuza Police Academy, Bucharest, Romania, November 24, 2011.

Andreescu, V. & Keeling, D., Public Perceptions of Police in the Newest EU Member States, *The 20th Annual Meeting of the International Police Executive Symposium (IPES)*, Buenos Aires, Argentina, June 26-30, 2011.

Andreescu, V. & Keeling, D., Romanians' trust in the police. International Conference "*Internal Affairs & Justice During the Process of European Integration and Globalization*", "A. I. Cuza" Police Academy, Bucharest, Romania, May 13-14, 2010.

Andreescu, V., From legal tolerance to social acceptance: Heterosexism in Romania. The 39th *Conference of the Society of Cross-Cultural Research*. Albuquerque, NM, February 17-20, 2010.

Dupaquier, E. & Andreescu, V., Reactions to violence in rural Philippines schools. E. Dupaquier & V. Andreescu The 39th *Conference of the Society of Cross-Cultural Research*. Albuquerque, NM, February 17-20, 2010.

Andreescu, V. & Vito, G. F., Personality Traits Influencing Police Managers' Perceptions of Ideal Leadership Behavior. The *Southeastern Conference on Public Administration (SECOPA)* Louisville, KY, September 30 – October 3, 2009

Andreescu, V., Victimization, Fear of Crime, and Trust in the Police in Russia. *ACJS Annual Conference*, Boston, MA, March 10-14, 2009.

Andreescu, V. & Vito, G. F., Ideal Leadership Behavior: The Opinions of Police Managers. The *Annual Conference of the Western Society of Criminology*, San Diego, CA, February 5-7, 2009.

Andreescu, V. & Shutt, J. E., Violent Appalachia: The Media's Role in the Creation and Perpetuation of an American Myth. *Crime & Popular Culture: A Multidisciplinary Exploration. An International Academic Conference*. University of Central Missouri, Warrensburg, MO, October 28-30, 2008.

Shutt, J. E. & Andreescu, V., Constructing Violent Appalachia: Applying Dual Inheritance Theory to the Social Construction of Crime. *Crime & Popular Culture: A Multidisciplinary Exploration. An International Academic Conference*. University of Central Missouri, Warrensburg, MO, October 28-30, 2008.

Andreescu, V. & Keeling, D., Victimization, Fear of Crime, and Trust in the Police in Two New EU Countries. *Seventh Annual Hawaii International Conference on Social Science*, Honolulu, HI, May 29 - June 1, 2008.

Andreescu, V., Discrimination or Equal Opportunities for All? Romanian Parliamentarians' Attitudes toward Social Minority Groups. *Seventh Annual Hawaii International Conference on Social Science*, Honolulu, HI, May 29 - June 1, 2008.

Bourassa, S. & Andreescu, V., Decomposition of Racial Differences in Sentencing: Application of an Econometric Technique to Cocaine Possession Cases. The *ACJS Annual Conference*, Cincinnati, OH, March 11-15, 2008.

Shutt, J. E. & Andreescu, V., Family Stability, Homicide, and Culture of Honor. The *ACJS Annual Conference*, Cincinnati, OH, March 11-15, 2008.

Andreescu, V., Social Capital Building and Roma Minority Access to Education in Romania. The *11th Annual Meeting of the American Association of Behavioral and Social Sciences (AABSS.)*, Las Vegas, NV, February 7-8, 2008.

Andreescu, V. & Alexandru, V., Transnational Labor Mobility of Romanians: Empirical Findings on Recent Migratory Trends. The *International Conference "Migration and Identity in the European Union,"* University of Oradea, Oradea, Romania, November 7-9, 2007.

Andreescu, V., Kentucky and Ohio: A Comparative Analysis of Murder Correlates. The *Annual Conference of the Midwest Criminal Justice Association (MCJA)*, Chicago, IL, September 27-29, 2007.

Andreescu, V., The Differential Impact of Structural Indicators on Lethal Violence in Appalachia. The *Annual Conference of the European Society of Criminology*. Toledo, Spain, September 5-7, 2002.

Andreescu, V., Bucharest, Romania: Regime Politics in a Post-Communist Capital City. The *32nd Annual Meeting of the Urban Affairs Association*. Boston, MA, March 20-23, 2002.

Andreescu, V., The Social Ecology of Criminal Homicide in Appalachia in the 1990s. *The Fifth Social Theory Commonwealth Conference*, Louisville, KY, November 9-10, 2000.

Keil, T. J., Andreescu, V., and Vito, G. F., Losing Round One in Kentucky's Capital Sentencing Process: Race and Capriciousness in Prosecutors' Decision. *The Annual Meeting of the American Society of Criminology*, Washington D.C., November 11-15, 1998.

Vito, G. F., Keil, T. J., and Andreescu, V., Kentuckians' Changes in Attitudes toward Death Penalty. *The Annual Meeting of the Academy of Criminal Justice Sciences*, Albuquerque, New Mexico, March 10-14, 1998.

Schwaner, S. L., Keil, T. J., Vito, G. F., and Andreescu, V., The Hatfields and McCoys Revisited: Homicide Patterns in the Eastern Appalachian Counties of Kentucky. *Annual Meeting of the American Society of Criminology*, San Diego, CA, November, 1997.

Keil, T. J., Austin, D. M., and Andreescu, V., Political Identification and Attitudes Toward the Environment in Bucuresti, Romania. *Annual Meeting of the North Central Sociological Association*. Indianapolis, IN, April, 1997.

Andreescu, V., Vogel, R. K. and Austin, D. M., Factors Influencing Louisvillians' Positive Perceptions of the Urban Environment. *The 27th UAA Annual Meeting*, Toronto, Canada, April 16-19, 1997.

Andreescu, V., Keil, T. J. and Whitt, J. A., Changes in Patterns of Trade among Postcommunist Countries. *The 17th Annual International Sunbelt Social Network Conference*. San Diego, CA, February 13-16, 1997.

Andreescu, V. & Keil, T. J., Urban Support and Opposition to Change in Early Post-Revolutionary Romania. *The 26th UAA Annual Meeting*, New York City, NY, March 13-16 1996.

Keil, T. J., Andreescu, V. and Austin, D. M., Attitudes toward the Environment in Two Romanian Cities: Bucharest & Copsa Mica. *The 12th Conference on the Small City and Regional Community*, Louisville, KY, October 24-26, 1996.

Andreescu, V. & Keil, T. J., Urban Development and Housing Satisfaction in Romania. *The CIB-W 69 Housing Sociology Seminar*, Paris, France, September 20-23, 1996.

Austin, D. M., Keil, T. J., and Andreescu, V., Attitudes Concerning Growth and the Environment in Two Romanian Cities. *The Annual Meeting of the North Central Sociological Association*, Cincinnati, OH, April 1996.

Andreescu, V. & Keil, T. J., Urban Support and Opposition to Change in Early Post-Revolutionary Romania. *The 26th UAA Annual Meeting*, New York City, NY, March 13-16 1996.

Andreescu, V. & Keil, T. J., Sociological and Personal Predictors of Migration Intentions in Romania. V. Andreescu & T.J. Keil. *The XXXII Congress of the International Institute of Sociology*. Trieste, Italy, July 3 - 7, 1995.

Keil, T. J. & Andreescu, V., Environmental Satisfaction and Migration Potential in Romania. *The 12th Reunion CIB-W69 Housing Sociology*, Copenhagen, 4-8 October, 1994.

Keil, T. J. & Andreescu, V., Potential Temporary Migration from Romania. *The 24th Annual Meeting, Urban Affairs Association*, New Orleans, Louisiana, March, 1994.

Andreescu, V., The Integration of the Roma (Gypsies) in Romanian Communities with Ethnic Mixed Population. *The Centennial Congress of the International Institute of Sociology*, Sorbonne, Paris, 21-25 June, 1993.

SERVICE

Justice Administration Departmental Divisional Program – U of L

Student Mentoring Program (2007-2011)

Ad Hoc Graduate Curriculum Review Committee (Member since January 2008)

Ad Hoc Committee on Department Honors Program (Member since January 2008)

Ad Hoc Committee on International Field Experience (Member since January 2008)
Graduate Admission Committee (Member since April 2008)
Ad Hoc Committee – JA – 485- Course Development (Member since August 2008)
Faculty Search Committee (Member 2009 - 2011)
Personnel Committee (Member since 2013)

University Wide – U of L

College of Arts & Sciences Research Committee – Social Science representative (2011-2014)
Member steering committee of the U of L Peace Studies Group (since 2010)
Department representative at the Kentucky Innocence Project's "Advancing Justice Conference,"
U of L Brandeis School of Law, November 15, 2007.

Service to the Profession

Member of the International Advisory Board – *Journal of Legal Studies & Justice*
Research: Pro Patria Lex

Manuscript Reviewer:

Jones & Bartlett Publishers. Reviewed the book: *Criminological Theory: A Life-Course Approach*.

Sage Publications. Reviewed the book: *Statistics for Criminal Justice*.

Wiley-Blackwell. Reviewed book prospectus "Encyclopedia of Crime & Punishment" (3 volumes)

Journal Reviewer:

Justice Quarterly

Journal of Criminal Justice Education

American Journal of Criminal Justice

Criminal Justice Review

Homicide Studies

International Journal of Police Science & Management

International Journal of Psychology & Counselling

Criminal Justice Policy Review

Police Practice & Research: An International Journal

Session Chair - Ethnic Minorities in Contemporary Societies, The Centennial Congress of the
International Institute of Sociology, Sorbonne, Paris, 21-25 June, 1993.

Session Chair – Area Studies, Seventh Annual Hawaii International Conference on
Social Science, Honolulu, HI, May 29 - June 1, 2008.

Session Chair – Ethnic/International Studies, Seventh Annual Hawaii International
Conference on Social Science, Honolulu, HI, May 29 - June 1, 2008.

Session Chair – Event #295: Fear and Victimization around the World. ACJS Annual
Meeting, Boston, MA, March 10-14, 2009.

Last update: July 2013.

Thesis & Dissertation Service:

Member of the Phd dissertation committee for student *Katharine Salomon*, Dept. of Fine arts & Dept. of Justice Administration, U of L. Dissertation title: "Museum security and victimization within AAMD museums. Semester of completion: Spring 2014 (exp.)

Member of the MA thesis committee for student *Rachel Coonce*, Dept. of Sociology, U of L. Thesis title: "A longitudinal analysis of the effects of marital bonds on females' deviant and criminal behavior". Semester of completion: Spring 2012 (exp.).

Member of the MA thesis committee for student *Christina Carpenter*, Dept. of Sociology, U of L. Thesis title: "The LGTB community and law enforcement: Revisiting the impact of public encounters with the police in Louisville". Semester of completion: Spring 2012 (exp.).

Member of the MA thesis committee for student *Nancy Steimetz*, Dept. of Sociology, U of L. Thesis title: "Fear of crime on a college campus". Semester of completion: Spring 2012.

Member of the MA thesis committee for student *Elizabeth Anne Griffith*, Dept. of Sociology, U of L. Thesis title: "Bum Hunters: The Simulation and Neutralization of Negative Actions Taken against the Homeless on YouTube". Semester of completion: Spring 2010.

Service to the Profession

Journal Reviewer:

Justice Quarterly, Homicide Studies, Criminal Justice Review, American Journal of Criminal Justice, International Journal of Police Science & Management, Journal of Criminal Justice Education, International Journal of Psychology & Counseling, Criminal Justice Policy Review, Police Practice & Research: An International Journal, Social Indicators Research.

Manuscript Reviewer:

Jones & Bartlett Publishers. Reviewed the book: *Criminological Theory: A Life-Course Approach*;

Sage Publications. Reviewed the book: *Statistics for Criminal Justice.*

Wiley-Blackwell. Reviewed book prospectus and revisions - "Encyclopedia of Crime & Punishment" (3 volumes)

Member of the International Advisory Board – *Journal of Legal Studies & Justice Research: Pro Patria Lex*

Session Chair :

Ethnic Minorities in Contemporary Societies, The Centennial Congress of the International Institute of Sociology, Sorbonne, Paris, 21-25 June, 1993.

Area Studies, Seventh Annual Hawaii International Conference on Social Science, Honolulu, HI, May 29 - June 1, 2008.

Ethnic/International Studies, Seventh Annual Hawaii International Conference on Social Science, Honolulu, HI, May 29 - June 1, 2008.

Event #295: Fear and Victimization around the World. ACJS Annual Meeting, Boston, MA, March 10-14, 2009.

Consultantships

Consultant – Institute for Public Policy, Bucharest, Romania (2007-present).

Consultant – World Bank (2005-present). Provided support (as author of the case study for Romania) to the manuscript "The influence of cultural diversity on the demand for social services. A pilot study conducted in Romania, Guatemala, and South Africa." (author: Alexandre Marc); World Bank papers, 2005.

Last update : 05/14/2013