

Books:

2005. *Webs of History: Information, Communication and Technology from Early to Post-Colonial India*. Delhi: Manohar.

1999. *Communicating Development in the New World Order: A Critical Analysis*. New Delhi: Kanishka Publishers.

Working Paper:

2008. 'Governance: The Idea and Its Location in Lines and Bytes, Role of Media in Development and Governance'. Department for International Development, UK/British Deputy High Commission/Centre for Media Research and Development Studies, Kolkata.

2005 –'06. 'e' Anyway?: Critical Reflections on the e-Governance Roadmap in Andhra Pradesh', *Democratic Governance Paper Series 6*. UGC-DRS Programme (Phase I), Department of Political Science, Calcutta University.

Articles / Chapters:

2007. 'Communication and the (Un)making of Global Order' in P. P. Basu *et al* (eds.). *State, Nation and Democracy: Alternative Global Futures*. New Delhi: Concept Publishing.

2006. *Third World City in the Information Age*, in *Encyclopedia of Digital Government*. Pennsylvania: Idea Group Inc.

2005. 'On Forgetting History: ICT and Colonization of Politics in Post-colonial India' in Amiya K. Bagchi, Dipankar Sinha and Barnita Bagchi (eds.). *Webs of History: Information, Communication and Technology from the Early to Post-Colonial India*. Delhi: Manohar.

2005. 'Information Technology and Citizen Participation: Macro-Lessons from a Micro-Study', In *Global Media Journal* (Indian Edition), Vol. 1, No. 1, November. Also available at www.manipal.edu/gmj/issues/nov05

2004. 'The Politics of Information Society: A Comparative Analysis of India' and 'Brazil' 'L'idiote du Village Mondial' (in French), in Michel Sauquet *et al* (eds.). *Alliance-Luc Pire-Charles Leopold Mayer*. Brussels/Paris.

1999. 'Indian Democracy: Exclusion and Communication', *Economic & Political Weekly*, August 7.

1997. 'Communication for Liberalisation in India: The Take-off Stage', *Asian Studies*, July/December.