SUSMITA RISHI

B.Arch. M.Arch. Ph.D. Kansas State University 2096 Seaton Hall 920 N. 17th St., Manhattan, KS 66506-2909

PROFESSIONAL EDUCATION

Ph.D. Interdisciplinary program in Urban Design and Planning, University of Washington, Seattle Dissertation Project: "Alternate Conceptualizations of Value and Space: Learning from the slumdwellers of Delhi"	2019
Master of Architecture [Urban and Community Design Specialization] Pennsylvania State University, State College Dissertation Title: "Temporal Control Mechanisms in Heterotopias- The case of Apni Mandis in Chandigarh, India"	2008
Bachelor of Architecture , Bachelor of Building Science Chandigarh College of Architecture, Panjab University, Chandigarh	2006
ACADEMIC EMPLOYMENT	
Assistant Professor Department of Landscape Architecture & Community and Regional Planning College of Architecture, Planning and Design, Kansas State University	2019- Present
Instructor Department of Landscape Architecture & Community and Regional Planning College of Architecture, Planning and Design, Kansas State University	2018-19
Teaching Assistant/Lecturer Department of Urban Design and Planning & Department of Geography University of Washington, Seattle	2012-18

PROFESSIONAL WORK EXPERIENCE

Architect and Urban Designer	2009-
MALIK Architecture, Mumbai, India	11
Masterplanning, Basic design schematics, Construction and working drawings	
Key Projects: IIT Hyderabad Masterplanning Project, Vedanta Cancer Hospital and Research Center, R&D center for Deepak Fertilizers Ltd., GMS Grande Palladium	
Junior Architect/Intern	2004
Raj Rewal Associates, New Delhi, India	
Key Projects: International Center for Genetic Engineering & Biological Research	
Phase II, Delhi Metro Corporation Headquarters, Delhi Metro Corporation	
Headquarters	

RESEARCH FIELDS

Disciplinary: housing, land use planning and informality; social justice; urbanization; value and space; informal settlements/slums; planning theory; interdisciplinary approaches to planning

Regional: global urbanization; urban global South; South Asia; postcolonial theory

Methods: qualitative methods and methodologies; critical ethnography; textual and visual analysis

RESEARCH EXPERIENCE

Collaborator Community Solutions to Affordable Housing (CSAH) CECD and LARCP	2018- current
Kansas State University Research Assistant Center for Preservation and Adaptive Reuse (CPAR) Unreinforced Masonry (URM) Buildings Project College of Built Environments, University of Washington	2017
Conege of Built Environments, oniversity of Washington Co-PI with Dr. Manish Chalana Pilot Study on In-Situ Rehabilitation of Slums in Delhi, India University of Washington	2012-16
Co-founder and Organizer (with James Thompson and Lynda Turet) Critical Design Graduate Interest Group Simpson Center for the Humanities, University of Washington	2012-13
Research Assistant Rebuilding After Katrina Project Hamer Centre for Community Design, Pennsylvania State University	2007-08
RESEARCH SCHOLARSHIP	
Peer-Reviewed Publications	
Rishi, Susmita and Shruti Syal. "Megacity and Slums: Learning from Delhi's Experience." In Planning Cities in the global South. Routledge.	Under print
Rishi, Susmita. "World population at 7 Billion (2011)". In <i>Geography in the 21st Century: Defining Moments that Shaped Society</i> ed. Jayson Funke, Waquar Ahmed, Ipsita Chatterjee and Steve McCauley. ABC-CLIO.	Forthcoming in 2021
Rishi, Susmita and Amy Piedalue. "Quiet Social Movements and Engaged Southern Theory". Environment and Planning C: Politics and Space	Forthcoming in 2020
Barry, Janice, Megan Horst, Andy Inch, Crystal Legacy, Susmita Rishi , Juan J. Rivero, Anne Taufen, Juliana M. Zanotto, and Andrew Zitcer. "Unsettling Planning Theory." <i>Planning Theory</i> 17 (3): 418–38. [Authors alphabetized]	2018
Piedalue, Amy, and Susmita Rishi . "Unsettling the South through Postcolonial Feminist Theory." Feminist Studies 43 (3): 548–70. [equal authors]	2017

Chalana, Manish, and Susmita Rishi (equal). "Making Sense of the Order in the Disorder in Delhi's Kathputli Colony." In <i>Messy Urbanism: The Dynamic Landscape of "Other" Cities</i> . HKU Press.	2016
Chalana, Manish, and Susmita Rishi (equal). "Twilight in Delhi: The Failure of <i>Slum</i> Rehabilitation Programs in Creating a Healthier City." In <i>Transforming Distressed Global Communities: Making Inclusive, Safe, Resilient, and Sustainable Cities</i> . Ashgate.	2015
Special Issue - Editor	
Rishi, Susmita and Amy Piedalue. Quiet Social Movements & Everyday Life in the urban global South. <i>Environment and Planning C: Politics and Space</i> .	Forthcoming in 2020
Works in progress	
Rishi, Susmita. "We made this land": spatialized narratives of belonging and property from Kathputli Colony, Delhi. To be submitted to Journal of Urban Studies.	In Progress
Rishi, Susmita . Beyond Exchange: Value, Space and Informal Settlements. To be submitted to <i>Planning Theory and Practice</i> .	In progress
Rishi, Susmita . Slums and Urban Climates: Finding Value in squalor and filth. To be submitted to <i>Urban Studies</i> .	In progress
Rishi, Susmita, Brandon Irwin and Katie Kingery-Page. State of Housing in Manhattan, Kansas. White paper.	In progress
Conference Presentations, Panels & Workshops	
<u>"Seeing more-than-capitalist values in Space: Learning from the Slumdwellers of Delhi"</u> in Value/s, space and place in geography paper session at <i>RGS-IBG</i> Annual International Conference 2020, London, UK. *postponed to 2021 due to COVID-19 pandemic	2020
"We made this land": spatialized narratives of belonging and property from Kathputli Colony, Delhi in "Seek your own land": Enacted Narratives, Spatialized narratives paper session at American Association of Geographers Annual Meeting, Denver.	2020
*cancelled due to COVID-19 pandemic	0000
"ORDPSG Panel: Development Challenges across Global and Local Regions", at American Association of Geographers Annual Meeting, Denver. [Invited Panelist] *cancelled due to COVID-19 pandemic	2020
" <u>Slums and Urban Climates: Finding Value in squalor and filth</u> ", in Urban Climates: Power, Development and Environment in South Asia Workshop, Dartmouth College, Invited Participant. (Urban Studies Foundation Seminar Series)	2019
Climates: Power, Development and Environment in South Asia Workshop, Dartmouth College, Invited Participant. (Urban Studies Foundation Seminar	2019 2019

" <u>Urban Climates: Power, Development and Environment in South Asia"</u> , at American Association of Geographers Annual Meeting, Washington DC. [Invited Panelist] (Urban Studies Foundation Seminar Series)	2019
<u>"Critical Theory from the South: Everyday Politics and Southern Feminisms</u> ", at American Association of Geographers Annual Meeting, Washington DC. 3 paper sessions and 1 discussion session with Amy Piedalue. [organizer]	2019
"Engaging Southern Theory: Decolonizing Territories of Thought in Urban Geography", in The Costs of Decolonizing Knowledge session at American Association of Geographers Annual Meeting, New Orleans. Paper with Amy Piedalue. [Presenting Author]	2018
"Outside the wage: Seeing politics and possibilities with critical comparisons", at American Association of Geographers Annual Meeting, New Orleans. [Invited Panelist]	2018
"Engaging Southern Theory: Challenging Hierarchies of Knowledge & Place", at American Association of Geographers Annual Meeting, New Orleans. 2 paper sessions with Amy Piedalue. [Organizer]	2018
"Reflections of Planning and the Mutual imprint of country and city", in Poetics of Subaltern Life-Worlds: New Imaginaries of Informal Economies in Contemporary India Symposium, University of Washington. [Invited paper presentation and Panelist]	2017
" <u>Towards a Relational Understanding of Urban Informality and Planning II</u> ", Association of Collegiate Schools of Planning Annual Meeting, Denver. Organized with Danielle Rivera. [Panelist and Organizer]	2017
"Quiet Social Movements & Everyday Life in the urban global South: Towards New Geographies of Social Change" at American Association of Geographers Annual Meeting, Boston. Panel with Amy Piedalue. [Organizer]	2017
" <u>Evidence and Planning</u> ", <i>Annual Symposium</i> for Interdisciplinary Program in Urban Design and Planning. [Moderator]	2017
" <u>Towards a Relational Understanding of Urban Informality and Planning</u> ", Association of Collegiate Schools of Planning Annual Meeting, Portland. Organized with Danielle Rivera. [Organizer and Panelist]	2016
<u>"Boundaries, Exclusions and Alliances</u> ", 11 th Critical Geographies Mini- Conference, Seattle. [Moderator]	2016
" <u>Re-Placing 'the South' in Postcolonial Research</u> " at <i>American Association of Geographers</i> Annual Meeting, San Francisco. Paper with Amy Piedalue. [Presenter]	2016
" <u>Alternative Conceptualizations of Value and Space: Learning from the</u> <u>Slumdwellers of Delhi</u> " at <i>South Asian Conference of the Pacific Northwest</i> , Portland. [Paper presentation]	2016
" <u>Doing Research in South Asia</u> " South Asia Center, Jackson School of International Studies, University of Washington, Seattle. Organized with Amy Piedalue. [Organizer and Panelist]	2016
"History, Policy and Politics: Envisioning Delhi as a more Humane and Just	2015

<u>'Global City</u>", at Association of Collegiate Schools of Planning Annual Meeting, Houston. [Paper Presentation]

"Through Transience and Uncertainty: Understanding Reconstructions of Identity	2014
and Citizenship in Kathputli Colony, Delhi" at South Asian Conference of the	
Pacific Northwest, Seattle. Paper with Patrick Flajole. [Presenting Author]	
"Twilight in Delhi: Uneven Development in India's Capital City", at American	2013
Association of Geographers Annual Meeting, Los Angeles. [Paper Presentation]	

AWARDS & FELLOWSHIPS

Academic Excellence Fellowships and Grants

Faculty Medal (for exceptional work in theory and research, and providing intellectual leadership), Department of Urban Design and Planning, University of Washington	2015-16
UW Graduate School Presidential Dissertation Fellowship, University of Washington	2015-16
Taraknath Das Foundation Grant, Taraknath Das Foundation, Columbia University (\$3000)	2015-16
Jay Bee Memorial Scholarship for Academic Excellence, College of Built Environments, University of Washington (\$10,000)	2014-15
Outstanding Student Award (for exceptional academic record and research), Department of Urban Design and Planning, University of Washington	2014-15
Hall-Ammerer-WRF Fellowship, The Graduate School, University of Washington	2011-12
Travel Grants and Scholarships	
South Asia Center Graduate Student Grant, South Asia Center, University of Washington	2015-16
Gill-Chin Lim Travel Award 2015-16, Global Planning Educators Interest Group (GPEIG), Association of Collegiate Schools of Planning	2015-16
Graduate School Fund for Excellence and Innovation Travel Award, The Graduate School, University of Washington	2015 & 2013
TEACHING	

TEACHING

Kansas State University	
<u>World Cities</u> (3 credit required course for undergraduates in Regional & Community Planning, elective for other undergraduates)	2020
syllabus design and course development, course content dissemination, grading and assessment	
<u>Urban Design and Development</u> (3 credit core course, open to upper level undergrads and grad students in the college) Co-Taught with Blake Belanger (2018)	2018 2019
Updated course content, led community engagement project in Beloit, KS, taught	

hybrid seminar-lecture format classes, graded assignments	
<u>Tech Mod – I (</u> 1 credit core course)	2018-21
Taught lectures, updated tutorials, added course content, created and graded assignments and final project, mentored students through the final project	
Housing and Development Programs (3 credit elective course open to upper level undergrads and grad students in the college)	2019 2021
hybrid seminar-lecture format classes, syllabus design and course development, course content dissemination, grading and assessment	
Housing and Community Development (3 credit elective online course, offered through the GP IDEAS)	2019 2021
Syllabus design, course development, course content curation, adapted course content to online environment, conducted online office hours, graded assignments	
University of Washington	
Instructor-of-Record	
Social Justice and the City (5 credit elective- upper-level undergraduates) medium-lecture format classes, syllabus Design and course development	2017
Social and Political Geographies of South Asia (5 credit elective- upper-level undergraduates)	2017
hybrid seminar-lecture format classes, syllabus Design and course development	
Asian Cities: Today and Tomorrow (3 credit elective- graduate and upper-level undergraduates)	2017
hybrid seminar-lecture format classes, syllabus design and course development	
<u>Cities of the Global South</u> (3 credit elective- graduate and upper-level undergraduates)	2015 2016
syllabus design and course development, taught hybrid seminar-lecture format classes, graded assignments and final exam	
<u>Urbanization and the Asian City</u> (3 credit elective- graduate and upper-level undergraduates)	2014
syllabus design and course development, taught hybrid seminar-lecture format classes, graded assignments and final exam	
Teaching Assistant	
Communication and Analysis for Planners (3 Credit MUP required core course) Instructor of Record: Dr. Manish Chalana	2018
Update Course content, teach some lecture classes, lead technical lab sessions on using software to analyze and communicate planning and design projects, mentor students, update and grade course assignments.	
Introduction to Urbanization (5 credit university-wide undergraduate general ed. elective)	2015- 2017
Instructor of Record: Dr. Mark Purcell Led two project discussion-based sections (20-25 students), graded for main	

section

section	
Applied Research in Urban Design and Planning (3 credit MUP required core course)	2016
Instructor of Record: Dr. Qing Shen	
Updated course content, created course website, graded assignments, mentored	
students through research projects	
Modern Literature of South Asia	
(3 credit South Asian Studies elective through Dept. of Asian Languages and Literature)	2016
Instructor of Record: Dr. Jennifer Dubrow	
Led two discussion-based sections (25 students each), guided discussions and	
grading in main section	
Digital Design Practicum (3 credit MUP elective, open to selective upper-level	2013
undergraduates)	2014
Instructor of Record: Dr. Manish Chalana	2011
Taught lectures, updated tutorials, added course content, created and graded	
assignments and final project along with the instructor, mentored students through	
the final project	
Comprehensive Planning and Implementation (3 credit MUP required core	2013
course)	2014
Instructor of Record: Dr. Jan Whittington	
Delivered lectures, graded assignments and final paper, mentored students	
Survey of Urban Planning (3 credit MUP required core course)	2012
Instructor of Record: Dr. Donald Miller	2013
Graded papers and exams, mentored students through writing a research	
proposal	
Research Seminar in Urban Planning (3 credit MUP required core course)	2012
Instructor of Record: Dr. Donald Miller	2013
Graded papers and exams, mentored students	
Pennsylvania State University	
Teaching Assistant	
Architectural Design Studio (5 Credit Architectural Engineering Undergraduate	2006-
core course)	2008
Instructors of Record: Dr. Pierre Bandini and Dr. Robert Holland	
Developed studio project, mentored students, led site and field trips, desk crits	
and presentation crits	
Guest Lectures	
International Development in the context of Urban Informality	2019
Guest presentation in UHP 189: Honors Seminar, KSU	2010
Indian Cities and Informality	2019

Guest lecture in PLAN 215: World Cities, LARCP, KSU Alternate Conceptualizations of Value & Space: Learning from the Slumdwellers of Delhi Brown Bag presentation, Department of Urban Studies, UW Tacoma	2018
Informality in Urban India Introduction to Urbanization (100+ students), University of Washington	2017
Informality, Morphology and Form- Case of Kathputli Colony, Delhi <u>The Urban Form</u> (50+ students), University of Washington	2016
Urbanization, Informality and Cities in the global South- Delhi in Focus Introduction to Urbanization (100+ students), University of Washington	2016
Informality and Social Movements in India <u>Social Movements in Contemporary India</u> (15 students), University of Washington	2016
Ethnography and Other Qualitative Methods in the Field <u>Participatory Research Methods for Community Development</u> , Portland State University	2016
Urban Form in Informal Housing- Case of Kathputli Colony <u>The Urban Form</u> (35+ students), University of Washington	2015
Informality, Informal Settlements and Ethnographic Research Methods <u>Research Methods in Planning</u> (30+ students), Jindal Global University	2015
Urbanization and the Indian City Introduction to Urbanization (100+ students), University of Washington	2014
Informality in Asian Cities- Delhi in Focus Introduction to Urbanization (100+ students), University of Washington	2013
Land Use Planning in the International Context <u>Comprehensive Planning and Implementation</u> (30+ students), University of Washington	2013

ACADEMIC SERVICE

Service Positions

Member, Built Environments Working Group, Region Reimagined, Manhattan	2019-
Kansas	current
Member, Access MHK committee, City of Manhattan, Manhattan Kansas Member, Curriculum Committee Department of Landscape Architecture & Regional and Community Planning	2018- current 2018- current
College of Architecture, Planning and Design, Kansas State University	current
Member, Interdisciplinary Studies Committee	2018-
College of Architecture, Planning and Design, Kansas State University	current
Member, Academic Affairs Committee	2018-
Department of Landscape Architecture & Regional and Community Planning	current

College of Architecture, Planning and Design, Kansas State University	
Ed Blakely Award Committee, People of Color Interest Group Association of Collegiate Schools of Planning	2019-20
Member, APDesign Dean 5-year Reappointment Committee College of Architecture, Planning and Design, Kansas State University	2018-19
Student Representative, Equity Council College of Built Environments, University of Washington	2017-18
Student Representative, Diversity Committee Department of Urban Design and Planning, University of Washington	2014-16
Student Representative, PhD Steering Committee Interdisciplinary Program in Urban Design and Planning, University of Washington	2012-14
Student Member, Decennial Review Committee Interdisciplinary Program in Urban Design and Planning, University of Washington	2014
Student Design Jury and Peer Facilitation	
Final Reviews, Landscape Architecture Site Analysis and Design Studio Department of Landscape Architecture & Regional and Community Planning College of Architecture, Planning and Design, Kansas State University	2019
Final Reviews, Landscape Architecture Advanced Studio Department of Landscape Architecture & Regional and Community Planning College of Architecture, Planning and Design, Kansas State University	2018-19
Final Reviews, Community Engagement and Development Studio Department of Landscape Architecture & Regional and Community Planning College of Architecture, Planning and Design, Kansas State University	2018-19
Final Reviews, Landscape Architecture Design Studio Department of Landscape Architecture & Regional and Community Planning College of Architecture, Planning and Design, Kansas State University	2018-19
Senior capstone projects, Community, Environment, & Planning (Undergraduate Program) College of Built Environments, University of Washington	2015-17
Final Project Night- Communication and Analysis, Masters in Urban Planning Department of Urban Design and Planning, University of Washington	2016
Humans and the Environment in the Northwest Bioregion: Keio University Summer Program Peer Facilitator, University of Washington Educational Outreach, University of Washington	2014
Senior design studio projects, Department of Architectural Engineering Pennsylvania State University	2007-08

Peer Reviewer Activities

Reviewer, CITY: Analysis of urban trends, culture, theory, policy, action

Reviewer, Antipode: A Radical Geography Journal

Professional Memberships

Faculty Member, Association of Collegiate Schools of Planning (ACSP) Faculty Member, American Association of Geographers (AAG) Member, American Planning Association (APA)