

FULL NAME: ASEEMA SINHA
E-MAIL: aseema.sinha@cmc.edu
August 1, 2015

EMPLOYMENT HISTORY:

- 2011-Present Associate Professor with Tenure, Department of Government, Claremont McKenna College.
**Wagener Chair in South Asian Politics and George R. Roberts Fellow, Claremont McKenna College
- 2006-2011 Associate Professor with Tenure, Department of Political Science, University of Wisconsin-Madison.
- 2000-2006 Assistant Professor, Department of Political Science, University of Wisconsin-Madison.
- 2004-2005 Fellow, Woodrow Wilson International Center for Scholars (Washington DC).
- 2002 Visiting Kellogg Fellow, University of Notre Dame, Spring 2002.

EDUCATION

- 2000 Cornell University, Department of Government
Degree: Ph.D.
- 1997 Cornell University, Department of Government
Degree: Master of Arts, (M.A)
- 1992 Jawaharlal Nehru University, New Delhi, India
Degree: M. Phil, (Master of Philosophy)
- 1989 Jawaharlal Nehru University, New Delhi, India
Degree: Master of Arts (M.A),
- 1987 Lady Shri Ram College, New Delhi, India,
Degree: Bachelor of Arts (Honors)

BOOK PUBLICATIONS

- 2005 Sinha, Aseema. 2005. *The Regional Roots of Developmental Politics in India: A Divided Leviathan* (Indiana: Indiana University Press, 2005). [Cloth and Paperback].
- 2006 Indian Edition. *The Regional Roots of Developmental Politics in India: A Divided Leviathan* (New Delhi: Oxford University Press).

*The book manuscript received an award titled “Joseph Elder Book Manuscript Prize for Indian Social Sciences” by the American Institute of Indian Studies.

Aseema Sinha

Book Ms. Under Contract

Sinha, Aseema. *When David Meets Goliath: How Global Rules and Markets Are Shaping India's Rise To Power*. Completed Book Manuscript, Under Contract, Cambridge University Press, 2016.

Book Chapters Under Contract

2016/2017. BOOK CHAPTER. Gregory Shaffer, James Nedumpara, Aseema Sinha, and Amrita Bahri, "Equalizing Access to the WTO: How Indian Trade Lawyers Build State Capacity," in *Indian legal Profession in the Age of Globalization*, edited by David B. Wilkins, Vikramaditya S. Khanna and David M. Trubek, Under Contract, Cambridge University Press.

2016. BOOK CHAPTER. Aseema Sinha, "Partial Accommodation Without Conflict: India As a Rising Link Power," In T.V. Paul, ed., *Accommodating Rising Powers: Past, Present, and Future*, **Accepted for publication, 365-399**, Cambridge University Press. Copy-editing Stage. Refereed.

PUBLISHED BOOK CHAPTERS AND JOURNAL ARTICLES (Organized by Year)

2015. JOURNAL ARTICLE. James Nedumpara, Gregory Shaffer, and Aseema Sinha, "State Transformation and the Rise of Lawyers: The WTO, India, and Transnational Legal Ordering," *Law and Society Review*, Vol. 49, Issue 3, September 2015. **Refereed**.

2015. JOURNAL ARTICLE. Aseema Sinha. "Scaling Up: Beyond the Subnational Comparative Method for India," *Studies in Indian Politics*, 3 (1), 128-133, June 2015.

2015. BOOK REVIEW. John Harriss, Aseema Sinha, Andrew Wyatt and Sinderpal Singh, "Indian Political Studies: in Search of Distinctiveness," Review Essay, *Pacific Affairs*, Vol. 88, No.1, March 2015.

2015. BOOK REVIEW. Aseema Sinha, Review of Rob Jenkins, Loraine Kennedy, and Partha Mukhapadhy, *Power, Protest and Special Economic Zones*, Oxford University Press, *Studies in Indian Politics*, 3(1), 136-139.

2013. JOURNAL ARTICLE. Tricia Olsen and Aseema Sinha. "Linkage Politics and the Persistence of National Policy Autonomy in Emerging Powers: Patents, Profits, and Patients in the Context of TRIPS Compliance," *Business and Politics, Volume 15, issue 3, 323-356*. **Refereed**

2012. BOOK CHAPTER. Aseema Sinha, 2012. "Biography of a Commodity and a Policy: A Product in Search of a Market," in David Trubek and Mario Shapiro ed., *Law and Development: A Dialogue Between BRICs (Brazil, Russia, China, India)*, Brazil: Saraiva Press, 2012. (In Portuguese. My Chapter was translated into Portuguese). **Refereed**

2012. JOURNAL ARTICLE. Aseema Sinha, "A Story of Four Revolutions: Mechanisms of Change in India," *Asia Policy*, July 2012.

2012. ARTICLE. "Aseema Sinha, Scaling Down and Up: Can Subnational Analysis Contribute to a Better Understanding of Micro-level and National Level Phenomena? *APSA-Democratization Newsletter*, Symposium on Subnational Democracy, Volume 10, No. 1, January 2012.

2011. BOOK CHAPTER. Aseema Sinha, 2011. "An Institutional Perspective on the Post-Liberalization State in India," In Akhil Gupta and K. Sivaramakrishnan, ed., *The State in India after Liberalization: Inter-disciplinary Perspectives*, New York: Routledge: 2011. **Refereed**

2011. NEWSLETTER ENTRY. Aseema Sinha, "Market Reform," *APSA-CP Newsletter for Comparative Politics*, 2011.

2011. JOURNAL ARTICLE. John Gerring, Peter Kingstone, Mathew Lange, and Aseema Sinha, "Democracy, History, and Economic Performance: A Case-Study Approach," *World Development*, Vol. 39, No. 10 (October 2011): 1735-1748. **Refereed**

2010. JOURNAL ARTICLE. Aseema Sinha and Jon P. Dorschner, 2010. "India: Rising Power or a Mere Revolution of Rising Expectations?" *Polity*, January 2010, Vol. 42, Issue 1: 74-99. **Refereed**

2010. JOURNAL ARTICLE. Lawrence Saez, and Aseema Sinha, 2010. "Political Cycles, Political Institutions, and Public Expenditure in India, 1980-2000," *British Journal of Political Science* 40, Issue 1: 91-113. **Refereed.**

2010. BOOK CHAPTER. Aseema Sinha, 2010. "Understanding Economic Reform of Public Services in a High Growth State of India," In Vikram Chand, ed. *Public Service Delivery in India: Understanding the Reform Process*, New Delhi: Oxford University Press. **Refereed**

2010. BOOK CHAPTER. Aseema Sinha, 2010. "Business and Politics," In Niraja Gopal-Jayal and Pratap Bhanu Mehta, *Oxford Companion to Politics in India*, New Delhi: Oxford University Press, 2010. **Refereed**

2009. BOOK CHAPTER. Aseema Sinha, 2009. "Rethinking the Developmental State Model: Divided Leviathan and Subnational Comparisons in India," In Subrata K. Mitra (ed), *Politics of Modern South Asia, Vol. 1-5*, London, New York: Routledge, 2009, (Series: Critical Issues in Modern Politics).

2007. Aseema Sinha. 2007. "Global Linkages and Domestic Politics: Trade Reform and Institution Building in India in Comparative Perspective," *Comparative Political Studies*, Volume 40, Issue 10, October 2007, 1183-1210. **Refereed**

2007. Aseema Sinha, 2007. "Economic Growth and Political Accommodation," In *The State of India's Democracy*, Edited by Sumit Ganguly, Larry Diamond, and Marc Plattner, Washington DC: The Johns Hopkins Press, 2007.

2007. Aseema Sinha, 2007. "The Changing Political Economy of Federalism in India: A Historical Institutional Approach," In *Globalization and Politics in India* edited, Baldev Raj Nayar, Oxford University Press, New Delhi, 2007.

2007. Aseema Sinha, 2007. "India's Unlikely Democracy: Economic Growth and Political Accommodation," *Journal of Democracy*, Vol. 18, Number 2, April 2007. **Refereed**

2005. Aseema Sinha, 2005. "The Political Basis of Decentralization," In Edward Friedman and Bruce Gilley edited, *Asia's Giants: Comparing China and India*, Palgrave-Macmillan, 2005.

Aseema Sinha

2005. Aseema Sinha. 2005. "Understanding the Rise and Transformation of Business Collective Action in India," *Business and Politics*, Vol. 7: Issue 2, August 2005. **Refereed**

2005. Aseema Sinha. 2005 "Political Foundations of Market-Enhancing Federalism: Theoretical Lessons from India and China," *Comparative Politics*, Vol. 37, No. 2 (April 2005). **Refereed**

2005 Sinha, Aseema. 2005. "Developmental Politics," In Stanley Wolpert and Raju G. C. Thomas, (ed.), *Encyclopedia of India, Four Volumes* (Macmillan-Scribners-Gale).

2005 Sinha, Aseema. 2005. "Federalism and Center-State Relations," in Stanley Wolpert and Raju G. C. Thomas, (ed.), *Encyclopedia of India, 4 Volumes* (Macmillan-Scribners-Gale).

2004 Sinha, Aseema. 2004. "Ideas, Interests and Institutions in Policy Change in India: A Comparison of West Bengal and Gujarat," in *Regional Reflections: Case Studies of Democracy in Practice*, Edited by Rob Jenkins, New Delhi: Oxford University Press, 2004. **Refereed**

2004. Aseema Sinha, 2004. "The Changing Political Economy of Federalism in India: A Historical Institutional Approach," *India Review*, Volume 3, Issue 1 (January 04). **Refereed**

2003. Aseema Sinha, 2003. "Rethinking The Developmental State Model: Divided Leviathan and Subnational Comparisons In India." *Comparative Politics*, Vol. 35, No. 4. **Refereed**

BOOK REVIEWS

Aseema Sinha, Book Review, POLITICAL SCIENCE. VOL.1, THE INDIAN STATE. ICSSR Research Surveys and Explorations. Edited by Samir Kumar Das, 2013. *Pacific Affairs*, September 2015 (Volume 88, No. 3).

Aseema Sinha, Book Review, POWER, PROTEST AND POLICY, Edited by Rob Jenkins, L. Kennedy, and Partha Mukhapadhyay, *Studies in Indian Politics*, Forthcoming.

Aseema Sinha, Book Review, Richard Crook and James Manor, DEMOCRACY AND DECENTRALIZATION IN SOUTH ASIA AND WEST AFRICA: PARTICIPATION, ACCOUNTABILITY AND PERFORMANCE. *Comparative Political Studies*, Vol. 33, No. 1, February 2000.

Aseema Sinha, Book Review, Maya Chadda, BUILDING DEMOCRACY IN INDIA, NEPAL, AND PAKISTAN, In *Journal of Asian Studies*, May 2001, Vol. 60 No. 2.

Aseema Sinha, Book Review, Raka Ray, FIELDS OF PROTEST: WOMEN'S MOVEMENTS IN INDIA, In *Mobilization*, Spring 2001, Vol. 6, No. 1.

Aseema Sinha, Vivek Chibber. 2007. LOCKED IN PLACE: STATE BUILDING AND LATE INDUSTRIALIZATION IN INDIA, In *Perspectives on Politics*, 5 (2): (June 2007): 384-385.

Taskforce Report

2008 Aseema Sinha, co-authored with Leslie Armijo, Marc Blecher, Valerie Bunce, Kiren Chaudhry, John Echeverri-Gent, John Harbeson, Evelyne Huber, Bronwyn Leebaw; Susanne

Aseema Sinha

Rudolph, Robert Vitalis, and Susan Woodward. 2008. APSA Taskforce Report entitled, "The Persistent Problem: Inequality, Difference, and the Challenge of Development."

POPULAR MEDIA/BLOGS

2014:

<http://nottspolitics.org/2014/05/06/diverse-development-narratives-in-the-indian-elections-of-2014/>

<http://nottspolitics.org/2014/04/08/the-making-of-narendra-modi/>

Times of India, is India's prominent daily newspaper, with the largest circulation across India.

<http://timesofindia.indiatimes.com/home/stoi/all-that-matters/The-Rising-How-Modi-carefully-crafted-the-wave/articleshow/34269813.cms>

2012: Forbes India online:

<http://forbesindia.com/article/reimagining-india/solutions-to-improve-centrestate-relations/32136/1>

WORK IN PROGRESS

Aseema Sinha and Adam Auerbach, Does Developmental Clientelism Exist?: Degrees of Clientelism in the World's Largest Democracy," *Journal Article in Progress*.

John Harriss, Rahul Mukerji and Aseema Sinha Eds., *Development and Change in India*. Edited Volume in Progress.

SPECIAL HONORS AND AWARDS

Received the three year WAGE Collaborative award for "Remaking the Developmental State," with Professor Gay Seidman (Sociology), and John Ohnesorge (Law). See: <http://wage.wisc.edu/research/collaboratives/state/>

Awarded a Fellowship at the Woodrow Wilson International Center for Scholars, Fall 2004-Spring 2005.

Awarded a book manuscript prize titled, "The Joseph W. Elder Prize in the Indian Social Sciences," 2002 by the American Institute of Indian Studies.

Invited to be a Core Member of NETSAPPE, Network on South Asian Politics and Political Economy, 2002-2004, Ford Foundation.

Awarded the Visiting fellowship at the Kellogg Institute, University of Notre Dame, January 2002-May 2002.

Honorary mention for the G. Almond Award for the Best Dissertation in Comparative Politics.

Aseema Sinha

Nominated for the G. Almond Award for the Best Dissertation in Comparative Politics by Department of Government, Cornell University, January 2001.

The Janice N. and Milton J. Esman Annual Prize for Distinguished Scholarship, Department of Government, Cornell University, May 2000.

Stood first in M. A., Jawaharlal Nehru University, India 1989.

RESEARCH SUPPORT

Fulbright Award, Nehru Fellowship, 2016 and 2017.

University of Wisconsin-Madison Graduate School, Summer Research Funding. 2010-2011, 2006, 2003, 2002

Center for World Affairs and the Global Economy (WAGE) at the University Of Wisconsin-Madison, Research Support Award for 2005-2006.

Awarded a Fellowship at the Woodrow Wilson International Center for Scholars, Fall 2004-Spring 2005.

American Institute of Indian Studies, Field Research Grant, 2003-2004.

Center for World Affairs and the Global Economy (WAGE) at the University Of Wisconsin-Madison, Research Support Award, Spring 2002-2003.

Awarded the Visiting fellowship at the Kellogg Institute, University of Notre Dame, January 2002-May 2002.

Institute for the Study of World Politics, Writing Fellowship, July 1999-January 2000.

American Institute of Indian Studies, Dissertation Fellowship, 1996-1997.

Mellon Graduate Fellowship, Cornell University, August 1993-1999 (6 years of guaranteed support which included two and half fellowship years +Teaching assistantship).

Summer Travel Grant, South Asia Program, Cornell University, Summer 1996.

Junior Research Fellowship, University Grants Commission, Government of India, 1989-1993.

INVITED SEMINARS AND PRESENTATIONS

2015. Seminar Presentation, When David Meets Goliath, Cornell University, April 21st, 2015, Ithaca.

2015. Presentation, “Re-Assessing US Pivot to Asia: India,” at Decline of American Power?, Conference at CMC, Keck Center, April 9-10, 2015.

2014. Seminar Presentation, When David Meets Goliath,” at India-China Institute, New School, New York City, November 2014.

2013. Presented a Paper, "A Reluctant Global Power?: Global Linkages and New Domestic Imperatives in India, **Workshop on Rising Powers: Is Peaceful Accommodation Possible?** McGill University, Canada, November 2-3, 2013.

2013. Invited to a **Conference on India's Political Economy**, December 20-21, 2013, **Pune, India**. Had to decline for health reasons.

2013. Hong Kong Baptist University, **Conference on the Developmental State**, December 16-17, 2013. **Hong Kong**. Had to decline for health reasons.

2013. Paper Presented at **Workshop on "Varieties of State-Capital Relations in India**, May 13-15, 2013, **King's College, London**.

2012. Installation Lecture, "India: A Revolution of Rising Expectations?" **Marian Miner Cook Athenaeum, Claremont McKenna College**, Monday, February 27, 2012.

2012. Invited Talk, "When David Meets Goliath: How Global Regime and Rules are Shaping India's Rise to Power," **Georgetown University**, March 1, 2012.

2011. Invited Talk, "The Pharmaceutical Sector: Competition, Conflict and Collaboration in the Indo-US Relationship," At a Workshop on **The U.S.-India Commercial Relationship: The Knowledge Economy**, December 1, Washington DC, Organized By The U.S. Department of Commerce, The Jackson School of International Studies at the University of Washington, Seattle and The Henry M. Jackson Foundation

2011. Seminar Talk, "When David Meets Goliath: How Global Rules and Markets are Shaping India's Rise to Power," March 25, 2011, **McGill University**.

2009. "Maharashtra in Comparative Perspective," **Pune University, India**, December 20-21, 2009.

2009. Lecture, "India: Rising Power or a Mere Revolution of Rising Expectations?" October 13, 2009, **University of Rhode Island, Honors Symposium**.

2007. "The Sir Patrick Gillam Lecture," **London School of Economics**, November 26, 2007.

2007. "Comparing India and China: Market-Friendly Federalism and Democracy Links," **The Sigur Center for Asian Studies, George Washington University**, April 5, 2007.

2005. Seminar Talk, "When David Meets Goliath: How Global Trade Rules Shape Domestic Politics in India," **University of Wisconsin-Madison**, November 10, 2005.

2005. Seminar Talk, "The Regional Roots of Developmental Politics in India: A Leviathan Divided," at **Woodrow Wilson International Center for Scholars**, Discussed by Ambassador Terista Schaffer, June 8, 2005.

2005. "When David (India) Meets Goliath (WTO): How Global Trade Institutions Shape Domestic Politics in Developing Countries," **Woodrow Wilson International Center for Scholars**, May 11, 2005. Discussants: Susan Sell and I. M Destler

2005. "Globalization, and Inequality in India at a Roundtable, **"Inequality and Difference in Developing Countries, An American Political Science Association Taskforce Roundtable.**

2005. "Reflections on Next Generation Research Agenda," World Bank-Woodrow Wilson Center Decentralization Workshop, 23 March 2005, **The World Bank, Washington DC.**

2005. Seminar Talk, "The Regional Roots of Developmental Politics in India: A Leviathan Divided," 25th February, 2005, **School of Advanced International studies (SAIS), The John Hopkins University.**

2005. Seminar Talk, "The Regional Roots of Developmental Politics in India: A Leviathan Divided," **University of Pennsylvania, India Center,** April 28 2005.

2004. "Inequality Politics in India," **Roundtable, Inequality and Difference in Developing Countries, Annual Meeting of American Political Science Association,** Chicago, September 2004.

2004. Seminar Talk, "Regional Roots of Developmental Politics in India: A Divided Leviathan," at **Jawaharlal Nehru University, New Delhi,** February 4, 2004.

2003. Seminar Talk, "Leviathan Divided" at the **NETSAPPE Workshop,** July 1-3, 2003, Bangalore, India. .

2003. Seminar Talk, "Divided Leviathan: Federalism and Subnational States in India," **Harvard University,** February 28, 2003.

2002. Research Proposal, "Weapons of the Strong: Business and Politics in India," presented at the **NETSAPPE Workshop,** July 1-3, 2002, Ann Arbor, University of Michigan.

2002. Seminar Talk, "Divided Leviathan: Federalism and Economic Policy in India," **University of Notre Dame,** February 2002.

1998. Presentation, "The 1998 Elections in India," **South Asia Program, Cornell University,** March 6 1998.

CONFERENCE PAPERS AND DISCUSSANT'S ROLE

2015. Paper Accepted for Presentation, APSA Paper Presentation, August-September 2015, San Francisco, 2015.

2015. Discussant, ISA. International Studies Association, New Orleans, February 16-21.

2015. Discussant, ISA. International Studies Association, New Orleans, February 16-21

2015. Conference paper at International Studies Association, New Orleans, February 16-21

2014. Discussant for a panel on "Exploring State Intervention and State Capacity in the Indian and Chinese Economies," **Annual Meeting of American Political Science Association,** August 27-August 31, 2014, Washington DC.

2013. Paper Presented, "Does Developmental Clientelism Exist? Degrees of Clientelism in the World's Largest Democracy," **Annual Conference on South Asia**, October 18-20, 2013.

2013. Paper Presented at **International Studies Association Annual Meeting**, "Comparing India's and Brazil's Role in International Regimes," Panel on BRICS, San Francisco, April 1-3, 2013.

2013. Discussant for Panel on India and China, at **International Studies Association Annual meeting**, San Francisco, April 1-3 2013.

2012. Discussant, "Comparative Political Economy of India and China," **International Studies Association Annual Meeting**, April 1-4 2012, San Diego, CA.

2012 Discussant, "Comparative Political Economy of India and China," **Annual Meeting of American Political Science Association**, September 2012. Conference was cancelled.

2012 Discussant, BRICs Panel, **Annual Meeting of American Political Science Association**, September 2012, Conference was cancelled.

2011. Presented a paper, "Changing Preferences, Collective Action and Mobilization in India's Pharmaceutical Sector," Paper Presented at **Annual Meeting of American Political Science Association**, September 1-4, 2011 Seattle.

2011. "Webs and Threads of Change: Skills, Interests, and Policies in India's Textile Sector, Paper Presentation at **Annual Meeting of American Political Science Association**, September 1-4, 2011, Seattle.

2011. Discussant, **Conference on Politics, Economics, and Inclusive Development, Pacific Basin Research Center**, Soka University of America, Soka University, November 18-19, 2011.

2011. Presented a paper, "How is Globalization Shaping Business Strategies in India: Comparing Pharma and Textile Sectors," **Workshop on States and New Developmental States, UW Madison**, Madison, May 6-7, 2011.

2010. "The Economic Basis of India's National Strategy," Presentation at **IDSA Conference on India's Grand Strategy, New Delhi**, December 21, 2010.

2010. Discussant at the **New Developmental State Conference**, Sao Paolo, Brazil.

2010. Presented a paper, "When David Meets Goliath: How Global Trade Rules Shape Domestic Politics in India," **Conference on Nationality and Nation-Building in South Asia**, Stanford University, 30th April 2010.

2009. Discussant, "**Law and the New Developmental State Workshop**," Law School, UW-Madison, November 6, 2009.

2009. Participant in the Roundtable on Indian Elections, **38th Annual Conference on South Asia**, Madison, Wisconsin, October 23, 2009.

2009. Aseema Sinha and Nayantara Mukherji, "Transporting Models of Special Economic Zones: Comparing SEZs in India and China," Paper Presented at the **Annual Meeting of the Political Science Association**, September 1-4, 2009, Toronto.

2008. Paper presented, "India: Rising Power or a Mere Revolution of Rising Expectations?: India as a New BRIC," **Workshop on "Emerging Powers in the Global System**, UW-Madison, March 8th 2008.

2008. Tricia Olsen and Aseema Sinha, "Global Compliance and National Responses: TRIPS, HIV/AIDS crisis and Interest Power Politics in India and Brazil." Paper Presented at **Midwest Political Association Annual Meeting**, April 2008.

2007. Paper Presented, "Economic Liberalization and its Political Effects on Democracy, Industry, Business, and Political Parties," At a **Columbia-LSE-New School Research Colloquium**, *A Great Transformation?: Understanding India's New Political Economy*, 14-16 September 2007, Columbia University.

2007. Paper presented, "Change from Inside-Out Or Outside-In? Trade Reform in India's Closed Economy," Paper Presented at **Annual Political Science Association Meeting**, Chicago, September 2007.

2007. Paper presented, "The Survival and Consolidation of India's Economic Reform Program: A Historical Perspective," at a Conference on **Democracy and Development: A Historically Rooted Phenomenon?**, Boston University, April 6-7, 2007.

2007. Paper Presented, "Global Trade Rules and India: Modifying Putnam's Two-Level Framework," **International Studies Association Annual Meeting**, 2007, Chicago, Feb 28-March 3rd, 2007.

2006. Paper Presented, "Complying with TRIPS: Public Purposes, Private Interests, and Global Linkages in India," **International Studies Association Annual Meeting**, San Diego March 23-25 2006.

2006. Paper Presented, "Globalization, Development, and Democracy: The Changing Economic Dimensions of Democratic Possibilities in India," Presented at a Conference, **The State of India's Democracy, Journal of Democracy Conference**, April 27-28, 2006. Organized by the India Studies Program, Indiana University, Bloomington and Journal of Democracy, Washington DC.

2006. Paper Presented, "Federalism and Global Governance: World Trade Organization and Decentralization In India," Paper Presented at the **Annual Meeting of the American Political Science Association**, September, Philadelphia 2006.

2005. Paper Presented, "A Neo-Institutionalist Perspective on the Indian State," at the Workshop, **The Post-Liberalization State in India: Inter-Disciplinary Perspectives**, June 5-6, 2005 in Palo Alto, Stanford University, California. Organized by Professor Akhil Gupta, Stanford University

2005. Paper Presented, "Forms of Inequality in India: Patterns and Recent Trends," February 26, 2005, **Virginia Consortium on Asian Studies Annual Meeting**, University of Virginia, Charlottesville.

2005. Paper Presented, "Democratic Political Institutions and the Production of Inequality: The Case of India," **APSA TASKFORCE Workshop on Inequality and Difference in Developing Countries**, April 22-23, 2005, University of Virginia.

2004. Paper Presented, "Assessing Subnational Policy Interventions: Does Regime Type Matter?" **Annual Political Science Association (APSA) Annual Meeting**, Chicago, August-September 2004.

2004. Paper Accepted, "Decentralized Politics and Political Representation: Career Patterns in India and China," **Annual Political Science Association (APSA) Annual Meeting**, Chicago, August-September 2004. [Could Not present]

2004. Seminar Presentation, "Ideas, Interests and Institutions in Policy Change in India: A Comparison of West Bengal and Gujarat," at the **India Development Fund, A Research Foundation**, April 13, 2004, Gurgaon, India. [<http://www.idfresearch.org/>]

2003. Paper Presented, "Politics, Competition and Path Dependence: The Rise of a Developmentalist Business Association in India," at the **Annual Meeting of the American Political Science Association**, August 28-31, 2003, Philadelphia, PA.

2003. Paper Presented, "Why a Washington Consensus?: Convergent Discourses, Signaling, and Neoliberalism," at the **Midwest Association Annual Meeting**, April 2003.

2002. Paper Presented, "Political Foundations of Market-Enhancing Federalism: Theoretical Lessons from India and China," **Annual Meeting of the Association of Asian Studies**, Washington, D.C., April 4-April 7, 2002.

2001. Paper Presented, "The Spatial Politics of Economic Adjustment: India's Economic Reforms in Comparative Perspective," at a Conference, **India's Democracy** held on October 18, 2001, University of Wisconsin-Madison.

2000. Paper Presented, "India and the Theory of Market-Preserving Federalism," **Annual Political Science Association (APSA) Annual Meeting**, Washington D.C., August 31-September 3, 2000.

2000. Paper Presented, "Unpacking Economic Reforms: Coalition Governments, Federalism and Horizontal Competition in India," **Annual Political Science Association (APSA) Annual Meeting**, Washington D.C., August 31-September 3, 2000.

1999. Paper Presented, "The Federal Political Economy of Democratic Development in India," **Annual Political Science Association (APSA) Annual Meeting**, Atlanta, September 2-5, 1999.

1999. Paper Presented, "From State to Market -- via the State Governments? Horizontal Competition after 1991 in India," **Association of Asian Studies, Annual Meeting**, Boston, March 11-14, 1999. (Earlier version presented at the **25th Annual Conference on South Asia**, University of Wisconsin-Madison, October 1996).

1998. Paper Presented, "Comparative Federalism and Center-State Relations in India and China: The Role of Political Institutions in Economic Liberalization," Conference on **China, India, and Russia: Progress and Challenges of Economic Transition**, held at Michigan State University, East Lansing, October 23-25 1998.

1998. Paper Presented, "Federalism and Regulation in India: The Politics of Intergovernmental Relations in India," Paper presented at the **Workshop on Federalism, Nationalism, and Secession**, Cornell University, May 1-2 1998.

1998. Paper Presented, "Party and Electoral Politics in India after 50 Years," Conference on **The Indian Subcontinent: 50 Years after Freedom**, State University of New York, Cortland, April 9 1998.

1996. Paper Presented, "Regional Shifts and Power Balances: Liberalization at the State Level in India," **25th Annual Conference on South Asia**, University of Wisconsin-Madison, Oct. 17-20 1996.

1995. Paper Presented, "The Politics of Population Policy in India," presented at the **Association of Asian Studies Annual Meeting**, Hawaii, March 1995.

TEACHING

Claremont McKenna College Courses

Fall of 2014

Gov 60: Introduction to Comparative Politics, Section 1.

Gov 60: Introduction to Comparative Politics, Section 2.

FHS10: Economic Development. **New Course.**

Spring 2014

Gov 60: Introduction to Comparative Politics.

Gov 144b: Comparing Social Movements Across the World. **The course was revised substantially.**

Fall of 2013

Gov 60: Introduction to Comparative Politics.

Spring 2013

Gov 60: Introduction to Comparative Politics.

Gov. 133: India in Asia.

FALL 2011

Gov 144B, Comparing Social Movements, Fall 2011. **New Course.**

Gov 133: Politics of South Asia, Fall 2011. **New Course**

SPRING 2012

GOV 60: Introduction To Comparative Politics, Spring 2012. **New Course**

Gov 139 Development, Power and Globalization, Spring 2012. **New Course**

Supervision of Honors Thesis at Claremont McKenna College and Claremont Colleges

Fall 2014:

Elham Ali
Teesta Bhandare
Reader for 3 Pomona Students

Fall 2013 and Spring 2014:

Nicholas Hobbs

Spring 2013:

Koffi Yves
Annie Jalota
Jack Oliphant
Jasjeet Virk
Justine Desmond

Fall 2011-2012

Vishnu Subramanian
Zeben Kopcak
Faculty Mentor to **Hannah Barak** (CMC) for her Harrison Fellowship on Sri Lanka
I supervised **Igor Tischenko's** (CMC) Kravis leadership Social Sector Research Fellowship in Fall 2011.

UW-MADISON TEACHING

Political Science 106: Introduction to Comparative Politics, Spring 2000 [U] [Large lecture Course]

Political Science 651: Politics of South Asia, Spring 2000 [U]

Political Science 353: Third World in the International System, Fall 2000, [Writing Intensive]

Political Science 401: Comparative Social Movements: Protest, State, and Public Policy [U] [New Course]

Political Science 106: Introduction to Comparative Politics, SPRING 2001 [U] [Large Lecture Course]

Political Science 651: Politics of South Asia, Spring 2001 [U]

Political Science 852: Field Seminar in Comparative Politics, Fall 2001 [G]

Political Science 651: Politics of South Asia, Fall 2002 [U]

Political Science 662: Comparative Social Movements: Protest, State and Public Policy, Fall 2002 [U]

Political Science 353: Third World in the International System, Spring 2003 [Writing Intensive] [U]

Political Science 401: South Asia in the International System: Economy, Security, and Culture, Spring 2003 [U] [New Course]

Political Science 856: Field Seminar in Comparative Politics, Fall 2005 [G]

Political Science 662: Comparative Social Movements: State, Protest and Policy, Fall 2005 [U and G]

Political Science 106: Introduction to Comparative Politics, Spring 2006 [Large Lecture Course] [U].

Political Science 663: South Asia in the International System: Economy, Security, and Culture, Spring 2006 [U and G].

Political Science 662: Comparative Social Movements, Fall 2006. [U and G].

Political Science 651: Politics of South Asia, Fall 2006 [U and G].

Political Science 353: Third World in the International System, Spring 2007 [U] [Writing Intensive]

Political Science 948.2: Comparative Political Economy, Spring 2007 [G]

Political Science 663: South Asia in the International System: Economy, Security, and Culture, Fall 2007 [U and G].

Political Science 948.3: Comparative Political Economy, SPRING 2008 [G]

Political Science 662: Comparative Social Movements, SPRING 2008 [G and U]

Political Science 840: Comparative Political Economy, Fall 2009 [G]

Political Science 663: South Asia in the Global System, Fall 2009 [G AND U]

Political Science 651: Politics of South Asia, Spring 2010 [G and UG]

Political Science 662: Comparative Social Movements, Spring 2010 [G and UG]

Political Science 353: Third World in the International System, Fall 2010 [UG]

Political Science 401: Development, Power and Globalization, Fall 2010 [G and UG]

Directed Study Courses

Aseema Sinha

Fall 2007. Tricia Olsen (Graduate Student, Political Science) "International and Comparative Agreements."

Spring 2003. Simanti Lahiri (Graduate Student), "Social Movements and South Asia."

Spring 2003: Melea Carvlin. An Independent Study on Anti-globalization and Antiwar movements.

Fall 2002-Spring 2003: PS699, Elizabeth Quade Independent Reading Seminar, Corruption in China.

Spring 2001, Emily Ardell, Globalization and the Third World.

PhD Dissertation Committees

Chair, Adam Auerbach (Dissertation Defended, 2013)

Chair, Kristin Vekasi (Dissertation Defended, 2014)

Member, Paulina Caulfoy's Committee, Development Studies Graduate Student, 2009.

Member, Tricia Olsen (Dissertation Defended), ??

Co-Chair, Simanti Lahiri (Dissertation Defended, Fall 2007).

Member, Jinxin Huang (Thesis Defended).

Member, Ehito Kimura, (Thesis Defended).

Member, Eunsook Jung, (Dissertation Defended).

Member, Yousun Chung, (Dissertation Defended).

Member, Kim Dong Wook, (Dissertation Defended).

Member, Tim Hilderbrandt (Dissertation Defended).

Member, Erick Danzer (Dissertation Defended, Spring 2008)

Member, Hui-Jung, Sociology Graduate student ((Dissertation Defended).

External Reader, Mark Wolfgram (Dissertation Defended).

Advisor of:

Adam Auerbach, Graduate Student 2006-Present.

Simanti Lahiri, Graduate Student. 2001-2007.

Kristin Vekasi, Graduate Student 2006-Present.

Mehreen Malick. Graduate Student, 2007-2008.

Aseema Sinha

Peter Nasuti, Graduate Student, 2007-Present.

Nayantara Mukherji, Graduate Student, 2007-Present.

Masters Thesis Committees:

Member, Chad Sperry, Languages and Cultures of Asia, (Defended May 13th 2003).

Member, Dana Lightstone, Languages and Cultures of Asia, (Defended 10th May 2000).

UW-Madison

Advisor, Elizabeth Quade, Fall 2002-Spring 2003.

Faculty Mentor for Rajneet Chahal, LASAR Program, Summer 2000, Fall 2000 and Spring 2001
(This involves supervising a research paper by the student).

Erin Quinn, Fall 2007.

SERVICE RECORD:

Please see a separate service statement for details.

LANGUAGE SKILLS

First Languages: Hindi & English

REFERENCES: (AVAILABLE ON REQUEST).