

Professor emeritus, Cornell University

e-mail: wwg1@cornell.edu West Sibley Hall, Ithaca, NY 14853

Goldsmith's work focuses on City and Regional Planning, Urban Studies, Public Policy, Regional Science, Latin American Studies, and International Development. He has consulted on issues of urbanization and development for the Urban Development Commission in New York State, the Ministry of Finance in Mexico, the national Congress in Chile, the Ministry of Cities and other agencies in Brazil, the Chagaramas Development Authority in Trinidad, and the Governor, Government Development Bank, and Planning Board of Puerto Rico. He is an experienced researcher, lecturer, university professor, and administrator.

He has served on the Governing Board of the (US-Canada) Association of Collegiate Schools of Planning (ACSP), the Faculty Committee of the Cornell Prison Education Program, the Faculty Board of Cornell University Press, and the City of Ithaca's Board of Public Works. Earlier in Ithaca he founded and chaired the board of Tompco Better Housing. He was appointed by the Clinton Administration to the US Environmental Protection Agency's Clean Air Act Advisory Committee, on which he served for a decade. He served on the Fulbright Latin America Selection Committee for faculty. He has been active in university accreditation reviews in Planning.

Now professor emeritus at Cornell University, Goldsmith holds a Ph.D. from Cornell (Regional Planning, with minors in Economic Theory, Economic Development, and Public Administration) and a BS from the University of California, Berkeley (Civil Engineering).

English is his native language, and he has good speaking and reading, limited writing ability in Spanish and Portuguese, and modest abilities in Italian.

Goldsmith began teaching at Cornell's Department of City and Regional Planning in 1967 and has served as visiting professor of planning at the University of California, Berkeley, the University of Puerto Rico, and Los Andes and Javeriana Universities in Bogota. He was visiting professor of economics at the University of Brasília and the Federal University of Ceara (Fortaleza), Brazil, and at La Sapienza University of Rome, Italy. He has researched and lectured frequently overseas, in Brazil, Chile, Colombia, Cuba, Guatemala, India, Italy, Spain, China, and Trinidad-Tobago. At Cornell, Goldsmith chaired the Department of City and Regional Planning for three terms during which the department grew and diversified, and he directed at various times the graduate and

undergraduate degree programs. He founded the campus-wide Program on International Studies in Planning and the Brazil Cities summer program, directed and frequently taught in the semester-long urban studies program in Rome, chaired the board of Cornell's Center for Religion, Ethics, and Social Policy, and was interim director of the full-time study program Cornell in Washington.

Goldsmith taught the introductory CRP core course in urban and regional theory for graduate students from 1969 to 2011 and also the core course, *The American City*, for undergraduate urban studies from the program's founding in 1983 to 2011. He chaired graduate committees for 37 Cornell PhDs, from more than a dozen countries, employed at agencies such as Ford, IBRD, and CIDA; national planning and research ministries; and universities, including, among others -- in the US: Rutgers, Michigan, Minnesota, Illinois, Cornell, and Texas; and abroad: Montreal, Toronto, Paris, Ateneo (Manila), Chulalongkorn (Bangkok), King Saud (Riyad), Capetown, Puerto Rico, Catolica (Chile), Sao Paulo, Brasilia, and Guadalajara. He also chaired 55 masters thesis committees for students from 20-odd countries and served on numerous PhD committees for students in anthropology, sociology, economics, and engineering.

Goldsmith held Fulbright research and teaching awards in Colombia, Brazil, and Italy.

Goldsmith has published numerous scholarly papers, mainly on US cities, segregation, and poverty, and also on international urbanization and regional development. His co-authored book *Separate Societies: Poverty and Inequality in U.S. Cities* won the biennial Davidoff Prize from ACSP in 1993; the second edition was published in 2010 with a foreword by President Bill Clinton. He co-edited *Urban and Regional Planning in an Age of Austerity* in 1980, and his book *Saving Our Cities: A Progressive Plan to Transform Urban America* will appear August 2015 from Cornell University Press.

A list of selected publications follows:

Books

Saving Our Cities: A Progressive Plan to Transform Urban America (Ithaca: Cornell University Press, August 2016) Winner (Honorable Mention) of the biennial John Friedmann Book Award from the Assoc of Collegiate Schools of Planning, 2016

Separate Societies: Poverty and Inequality in U.S. Cities, 2nd edition (Philadelphia: Temple University Press, 2010) with Edward J. Blakely. Foreword by President Bill Clinton.

Separate Societies: Poverty and Inequality in U.S. Cities (Philadelphia: Temple University Press, 1992) with Edward J. Blakely. Winner of the biennial Paul Davidoff Book Award from the Assoc of Collegiate Schools of Planning, 1993.

Urban and Regional Planning in an Age of Austerity (NY: Pergamon Press, 1980) edited with Pierre Clavel and John Forester.

Articles and Chapters

The Drug War, Prisons, and Police Killings of Black Men. *Progressive Planning*, spring 2015

The Drug War and Inner City Neighborhoods, in *Oxford Handbook on Urban Economics and Planning*, edited by Donaghy and Brooks (Oxford Univ Press, 2011)

Any Fix for Urban Schools? *Journal of Urban Affairs* 25, 1 (2003), 107-111, with Sheryl-Ann Simpson.

The Invisible City of Color, or 'I Thought This Was a Course on Writing!' *Local Knowledges, Local Practices: Writing in the Disciplines at Cornell*, ed., Jonathan Monroe. University of Pittsburgh Press, 2003..

Political Economy, entry in the *Encyclopedia of Community*, with Christopher Gunn. Sage: 2003

Urban Responses to the Lost Decades: Insights from Brazil, Mexico, South Africa and the United States. *Landlines* (Lincoln Institute) 15, 2, April 2003, with Pricilla Connolly and Alan Mabin.

Boss Nova In Brazil, with Abdurazack Karriem and Hannah Wittman *Bookpress* 12, 8, December 2002.

Levelling the Field: City Realities versus Anti-Urban Myths. *Planners Network* (September/December 2001 and winter 2002).

Participatory Budgeting and Power Politics in Porto Alegre (with Carlos B. Vainer) *Landlines* (Lincoln Institute) 13, 1, (January 2001). Also in *Revista EURE* 27, 82. December 2001 (Santiago, Chile).

Elections in Brazil: Porto Alegre – A City Worth Watching (with Carlos B. Vainer). *The Bookpress* 10, 9 (December 2000).

From the Metropolis to Globalization: The Dialectics of Race and Urban Form. In *Globalizing Cities: A New Spatial Order?*, eds., Peter Marcuse and Ronald van Kempen (Malden, MA: Blackwell, 2000), reprinted in *Readings in Urban Theory 2nd ed*, eds Fainstein and Campbell (2002).

Resisting the Reality of Race: Land Use Social Justice and the Metropolitan Economy. Cambridge Mass: Lincoln Institute of Land Policy, 1999. CU CRP WP 99, www.linconinst.edu/working paper.

What's Under the Bed? City, Pasta, or Commie. Reflections on a Semester Teaching American College Students in Italy. *Journal of Planning Education and Research* 19 (1999).

Air Quality, Urban Form, and Coordinated Urban Policies, a report to the Office of Air and Radiation of the Environmental Protection Agency, revised version, July, 1998, with Thomas Vietorisz and Joe Grengs.

Fishing Bodies Out of the River: Can Universities Help Troubled Neighborhoods? *Connecticut Law Review* 30:4 (summer 1998).

The Metropolis and Globalization: The Dialectics of Racial Discrimination, Deregulation, and Urban Form *American Behavioral Scientist* 41, 3 (Nov/Dec 1997).

Is There a Point in the Cycle of Cities at Which Economic Development is no Longer a Viable Strategy? Or When Is the Neighborhood Too Far Gone? In *Dilemmas of Urban Economic Development*, eds, Richard Bingham and Robert Mier (Thousand Oaks: Sage, 1997).

Taking Back the Inner City: A Review of Recent Proposals, *Review of Black Political Economy*, 25, 2/3 (1996). Also in *Cornell Journal of Planning and Urban Issues* (spring 1996), reprinted in *The Inner City*, Boston & Ross, eds. (New Brunswick: Transaction, 1997).

Who Cares About the Inner-City? A Review Essay. *Journal of the American Planning Association* 63, 1 (winter 1997)

America Cannot Afford to Abandon its Cities. *International Planning Studies*, 1, 3 (1996).

Distributive and Equity Issues and Privatization of Urban Ground Transportation, *Proceedings of CODATU IV* (New Delhi, Jan 1996), with Eduardo Vasconcellos.

São Paulo as a World City: Industry, Misery and Resistance, Introduction to the English language edition of *Social Struggles and the City*, editor, Lucio Kowarick (New York: Monthly Review Press, 1994).

Environmental Problems in Developing Countries: the Beginning of the New Century. Paper delivered at the Symposium on Rapid Urbanization and Environmental Degredation (Brasilia: Institute on Society, Population, and Nature, Publication Series, November, 1992)

Ghetto Economic Development. In *Theories of Local Economic Development*, eds., Richard Bingham and Robert Mier (Newbury Park: Sage, 1993), with Lewis Randolph.

Lessons from L.A.: City Limits, *The Bookpress*, 2, 6 (August 1992), with Rachel Maryam Muhammad.

The Sustainability of Privilege: Reflections on the Third World City, Poverty, and the Environment *World Development* 20, 4 (April 1992), with Porus Olpadwala.

Who Pays the Bill? Urbanization, Industrialization, and Ozone Depletion. Paper delivered at the Conference on Environment and Development: Perspectives on Latin America's Own Agenda, Cornell University, March, 1992, with Jorge Nogueira.

Poverty and Distorted Industrialization in the Brazilian Northeast. *World Development* 19, 5 (May 1991), with R. Wilson.

The Segmented City: Urban Coalitions Provide Hope for the Nation's Neglected Cities, *The Cornell Political Forum* IV, 3 (March 1990), pp. 21-25.

Asking The Cities To Solve National Problems; Enterprise Zones Are Not Enough. *Congressional Record*, fall 1990 Testimony before the Ways and Means Committee of the House of Representatives, October, 1989.

Poverty, Isolation and Urban-Politics. *Review of Radical Political Economics* 21, 3 (1988).

Large Third World Cities: Growth, Problems, and Prospects, introduction to the *Journal of Planning Education and Research*. 6, 3 (spring 1987), 160-61, with Hooshang Amirahmadi

Bringing the Third World Home: Enterprise Zones. *Working Papers Magazine* (March 1982). Reprinted in *Sunbelt-Snowbelt: Urban Development and Industrial Restructuring* (1984), eds. Sawers and Tabb. Reprinted in *International Capitalism and Industrial Restructuring*, (1987), ed, Richard Peet.

Enterprise Zones: If They Work, We're In Trouble. *International Journal of Urban and Regional Research* 6, 3, (1982).

The New International Division of Labor. *Journal of Planning Education and Research* 2, 1 (summer, 1982).

Response to Special Issues on Urban Enterprise Zones. *City Almanac* 16, 3 (May, 1982).

Poverty and Profit in Urban Growth and Decline. In *The Urban Underclass in the U.S.*, ed., Clement Cottingham (Lexington, 1982), reprinted in *Perspectives in Urban Geography*, ed, C. S. Yadav (New Delhi, 1988).

The Improbability of Urban Policy: The Case of the United States. *Journal of the American Planning Association* 48, 1 (winter, 1982), with Harvey Jacobs.

New Opportunities for Planners. *Social Policy* (winter, 1980-81). Reprinted from *Austerity* (1980), listed below, with Pierre Clavel, John Forester and Sander Kelman,

Cropping Systems, Structural Change and Rural-Urban Migration in Brazil. *World Development* 8, 3 (March, 1980, 259-272; in Portuguese in *Estudos Sebrap* 25 (1980). pp. 135-164, with W. S. Saint.

Operation Bootstrap, Industrial Autonomy, and a Parallel Economy for Puerto Rico. *International Regional Science Review* 4, 1. (1979), 1-22, with Thomas Vietorisz.

Is There An Urban Policy? *Journal of Regional Science* 19, 1 (1979), 93-108, with Michael Derian.

Marxism and Regional Policy: An Introduction. *Review of Radical Political Economics* 10, 3 (fall 1978), 13-17. Reprinted in *Austerity* (1980).

Planamiento Regional, Inversion en Carreteras y Potencial de Poblacion. (Regional Planning, Highway Investment and Population Potential). *Revista Interamericana de Planificacion* IX, 35 (September, 1975), 58-80, with Alfonso Corredor.

The Effect of Regional Specialization on Local Economic Activity: A Study of Chile. *Papers of the Regional Science Association* 31 (1974), 183-201, with Mario Rothschild.

The Ghetto as a Resource for Black America. *Journal of the American Institute of Planners* 40 (January, 1974), 17-30. Reprinted in *Classic Readings in Planning*, ed, Jay Stein (New York: McGraw Hill, 1995)

Non-metropolitan Poverty and Community Institutions. *The Journal of the Community Development Society* (fall, 1973), 786-93, with Pierre Clavel.

Studies in Regional Development: A Factor Analysis Approach to Sub-Regional Definition. *Economic Regionalization and Numerical Methods*, ed., Brian Berry, Warsaw: (*Geographica Polonica*, 1968), 59-113. Earlier as a report Ithaca NY: Division of Urban Studies, Cornell University, 1965, with Barclay Jones.