BOOKS

- Religion, Community and Education: The Case of Rural Bihar, Oxford University Press, New Delhi (2012)
- Fixing of Electoral Boundaries in India: Laws, Processes, Outcomes and Implications for Political Representation (Co-editor K.C Sivaramakrishnan), Oxford University Press, New Delhi (2015)
- Democratic Accommodations: Minorities in Cotemporary India (with Peter Ronald deSouza and Hilal Ahmed), New Delhi: Bloomsbury Publishing (2019)

CONTRIBUTION IN EDITED VOLUME

- Mohd. Sanjeer Alam (2020): 'Muslim Minorities in India: Trapped in Exclusion and Political Populism' in Volker Kaul and Ananya Vajpeyi (eds.): Minorities and Populism: Critical Perspectives from South Asia and Europe, Springer International Publishing
- _____ (2020): 'Madrasa' in Peter Ronald deSouza and Rukmani Bhaya Nair (eds.): *Keywords for India: A Conceptual Lexicon for the 21st Century*, Bloomsbury Publishing
- Mohd. Sanjeer Alam and Hilal Ahmed (2017): 'Place, Politics and Voting: Lok Sabha Elections 2014' in Suhas Palshikar, Sanjay Kumar and Sanjay Lodha (eds.): Electoral Politics in India: The Resurgence of BJP, Routledge India
- Mohd. Sanjeer Alam (2016): 'Religious and Caste Differentials in Accessing White Collar Jobs in India: Does Education Level the Playing Field?' in Riaz Hassan (ed.), *Indian Muslims: Struggling for Equality of Citizenship*, Melbourne: Melbourne University Press
- (2015): 'Selection of Reserved Seats: Laws, Procedures and Implication for Equal Political Opportunity' in Mohd. Sanjeer Alam and K.C Sivaramakrishnan (eds.): Fixing of Electoral Boundaries in India: Laws, Processes, Outcomes and Implications for Political Representation, Oxford University Press, New Delhi
- (With K.C Sivaramakrishnan) (2015): 'Introduction' in Mohd. Sanjeer Alam and K.C Sivaramakrishnan (eds.): Fixing of Electoral Boundaries in India: Laws, Processes, Outcomes and Implications for Political Representation, Oxford University Press, New Delhi
- _____ (2015): 'Schooling in India: Democratization or Reproduction of Structured Inequalities' in Vipul Mudgal (ed), *Claiming India from Below*, London: Routledge
- ______(2013): 'Education and Exclusion of Muslims' in Mushirul Hasan and Zoya Hasan (eds), *India Social Development Report*, New Delhi: Oxford University Press (pp. 196-211).

(2013): "Understanding Social Exclusion" in Aparajita Chattopadhyay (ed), Poverty and Social Exclusion in India, Rawat Publications (pp. 15-26). (2013): 'Minorities and National Integration in India: Emerging Concerns and Policy Tensions' in Kidwai, A. R and A. Beg (eds.) Perspectives on National Integration, New Delhi: Viva Publications (pp. 3-22). (2010): 'Unequal They Stand: Decision making and Gendered Spaces within Family' in Saraswati Raju and Kuntala Lhiri-Dutt (eds), Doing Gender, Doing Geography: Emerging Research in India, New Delhi: Routledge JOURNAL ARTICLES Mohd. Sanjeer Alam (2021): 'Community Organizations and Educational Development among Muslims: Lessons from the Kerala Experience', Journal of Civil Society, Vol. 17 (1): 63-80 (2020): "The Backwards Turn Right in the Hindi Belt: Trajectories and Implications", Indian Politics and Policy, Vol. 3 (1), pp. 67-86 Mohd. Sanjeer Alam and Rakesh Ranjan (2019): 'NDA's Big Victory in Bihar' Economic and Political Weekly, Vol. 54(33): 18-21 • Mohd. Sanjeer Alam (2016): "Affirmative Action for Minorities India: Constraints and Possibilities", Social and Education History, Vol. 5 (3): 246-272 _ (2014): "Affirmative Action for Muslims? Arguments, Contentions and Alternatives" Studies in Indian Politics, Vol. 2 (2): 215-29 (2014): "Bihar: A 'Modi Wave' or End of the Politics of Social Justice" Research Journal Social Science, Vol. 22 (2): 192-200 (2010): Matching Census Tracts and Electoral Boundaries: The Bottom-Up Aggregation, Economic and Political Weekly, Vol-45 (34), pp. 64-72 (2010): 'Social Exclusion of Muslims in India and Deficient Debates About Affirmative Action: Suggestions for a New Approach', South Asia Research, Vol.30 (1), pp. 43-65 (2009): 'Is Relative Size of Minority Population Linked to Underdevelopment, Economic and Political Weekly, Vol. 44 (48), pp. (2009): 'Whither Muslim Politics', Economic and Political Weekly, Vol. 44 (39), pp. 92-95 (2009): 'Can Lalu Prasad Reclaim Lost Ground', Economic and Political Weekly, Vol. 44 (17), pp. 11-14 (2008): 'Intra-state Parity and Selection of Reserved Seats', Seminar, Issue No. 586

- (With Kumar, S and Joshi, D) (2008): 'Caste Dynamics and Political Processes in Bihar, *Journal of Indian School of Political Economy*, Vol.20 (1&2), pp. 1-32
- Mohd. Sanjeer Alam (2007): 'Interrogating Gendered Inequality in Educational Attainment in India' *Social Change*, Vol. 34 (4), pp. 153-79
- ______ (2007): 'Genesis and Perpetuation of Social Disparities in School Education in India: An Exploratory Analysis', *Journal of Educational Planning and Administration*, Vol. 21 (2), pp. 109-23
- ______(2007): 'Contextualizing Inter, Intra-religious and Gendered Literacy and Educational Disparities in Rural Bihar', *Economic and Political Weekly*, Vol. 42 (8): 1613-1622
- Mohd. Sanjeer Alam (2001): 'Indian Census: A Victim of Myopia', *Third Concept*, April Issue
- Mohd. Sanjeer Alam and Tapas Biswas (2000): 'Demographic Profile of SAARC Region', *Regional Studies*, Vol. 18 (3)....