Joshua C. Gellers
Curriculum Vitae
[bookmark: _GoBack]January 15, 2014
3151 Social Science Plaza A	373A Walnut Ave.
Irvine, CA 92697	Long Beach, CA 90802
jgellers@uci.edu	(954) 608-1748
	
Education

Ph.D.	Political Science, University of California, Irvine, Expected 2014
Dissertation: Global Norms and Green Constitutions: Explaining the Emergence of
Constitutional Environmental Rights
Committee: Richard Matthew (co-chair), Wayne Sandholtz (co-chair), David Feldman,
Diana Kapiszewski

M.A.	Political Science, University of California, Irvine, Sep. 2009

M.A.	Climate and Society, Columbia University, Oct. 2007

B.A.	Political Science, University of Florida, Honors Program, Dec. 2005
Additional Training

2011	Empirical Legal Scholarship Workshop: The Advanced Course, Northwestern Law
School, Chicago, IL, Feb. 3-6.

Publications

Refereed Journal Articles
2012	“Greening Constitutions with Environmental Rights: Testing the Isomorphism Thesis.”
	Review of Policy Research. 29(4): 522-542.
2005	“Here Comes the Rain Again: Flooding and Disaster Mitigation in Peru, A Case Study
from the ’97-’98 El Niño.” The Florida Geographer. 36: 99-106.

Non-Refereed Journal Articles
2011	“Righting Environmental Wrongs: Assessing the Role of Legal Systems in Redressing
Environmental Grievances.” Journal of Environmental Law and Litigation. 26(2):
461-492.

Book Reviews
2012	“Review of Kerri Woods, Human Rights and Environmental Sustainability, Cheltenham:
Edward Elgar, 2010.” International Environmental Agreements. 12(2): 211-214.
2010	 “Review of Oran R. Young, Leslie A. King, and Heike Schroeder (Eds.), Institutions and
Environmental Change: Principal Findings, Applications, and Research Frontiers,
Cambridge: MIT Press, 2008.” International Environmental Agreements. 10(1): 85-87.

Encyclopedia Entries
2008	“University of Florida.” In J. Golson & S. Philander (Eds.), Encyclopedia of Global
Warming and Climate Change. Thousand Oaks: SAGE Publications.

Manuscripts Under Review
“Sisters in Sustainability: Municipal Partnerships for Social, Environmental, and
Economic Growth” (Revise and resubmit at Sustainability Science; with Dustin McLarty,
Nora Davis, Erik Altenbernd, and Nasrin Nasrollahi)
“Explaining the Emergence of Constitutional Environmental Rights”
“Greening Critical Discourse Analysis: Applications to the Study of Environmental Law”

Manuscripts in Preparation
“A Rose by Any Other Name? Explaining the Absence of Constitutional Environmental
Rights in Sri Lanka”
“Expecting the Elephant but Getting the Mouse: Analyzing the Adoption of a
Constitutional Environmental Right in Nepal”
“Toward a World Cultural Theory of Constitutional Environmental Rights”

Fellowships and Awards

UC Irvine
2013	Center in Law, Society, & Culture Collaborative Travel Grant, $500
Human Security Fellowship, Center for Unconventional Security Affairs, $500
Political Science Department Research Award, $1,500, $2,000
UCI Public Impact Fellowship, $1,000
Graduate Student Paper Award, Environmental Studies Section, International Studies
Association, $100
2012	Honorary Fellow, Southasia Institute of Advanced Studies (5 years)
Associate Dean’s Fellowship, $5,500
Center for Global Peace and Conflict Studies Graduate Student Grant, $1,000
Political Science Department Research Award, $1,500
2011	Sustainability Science Team Fellowship, Environment Institute, $12,800
EPA P3 (People, Prosperity, and the Planet) Grant, $15,000 (with 13 others)
Political Science Department Research Award, $1,500
2010	Center in Law, Society & Culture Project Grant, $900 (with 3 others)
Associate Dean’s Fellowship, $5,500
2009	Debbie Davis Graduate Student Award (Advocacy and Leadership), $300
Political Science Department Research Award, $1,200
2008	Center for Research in International and Global Studies Grant, $500
2007	Social Science Tuition Fellowship, award covering non-resident tuition
Social Science Merit Award, teaching assistantship for tuition and stipend (5 years)

Columbia University
2006	Climate and Society Merit Award, partial tuition scholarship

Invited Talks

2013	“Survival of the Greenest: A Statistical Analysis of Constitutional Environmental
Rights.” Yale/UNITAR Workshop on Rights in Environmental Governance: Explaining
their Emergence, Examining their Effectiveness, Yale University, New Haven, CT, Apr.
26-27.

Conference Participation

Papers Presented
2013	“A Rose by Any Other Name? Explaining the Absence of Constitutional Environmental
Rights in Sri Lanka.” International Studies Association-West Annual Conference,
Pasadena, CA, Sep. 27-28.
2013	“Expecting the Elephant but Getting the Mouse: Analyzing the Adoption of a
Constitutional Environmental Right in Nepal.” Midwest Political Science Association Annual Conference, Chicago, IL, Apr. 11-14.
2013	“Survival of the Greenest: A Statistical Analysis of Constitutional Environmental
Rights.” International Studies Association Convention, San Francisco, CA, Apr. 3-6. 2012	“Survival of the Greenest: A Statistical Analysis of Constitutional Environmental
Rights.” Workshop on Constitutional Environmental Rights, Widener School of Law,
Wilmington, DE, May 31.
2012	“City Mouse and Country Mouse: Sustainability Beyond the City Limits, Opportunity for
a Local Partnership.” American Psychological Association Convention, Orlando, FL, Aug. 2-5 (with Nora Davis).
2012	“Constitutional Environmental Rights: A Quantitative Analysis of Intra-Regional
Influences.” International Studies Association Convention, San Diego, CA, Apr. 1-4.
2012	“Constitutional Environmental Rights: A Quantitative Analysis of Intra-Regional
Influences.” Western Political Science Association Annual Meeting, Portland, OR, Mar.
22-24.
2011	“Greening Constitutions with Environmental Rights: Testing the Isomorphism Thesis.” American Political Science Association Annual Meeting, Seattle, WA, Sep. 1-4.
2010	“Climate Change and Environmental Security: Bringing Realism Back In.” International
Studies Association Convention, New Orleans, LA, Feb. 17-20.
2010	“Green Standing and Environmental Justice: A Comparative Study of Judicial Access in
Environmental Litigation.” International Studies Association Convention, New Orleans,
LA, Feb. 17-20.
2009	“A Standing (Inn)Ovation: The Globalizing Norm of Increased Judicial Access in
Environmental Litigation.” Negotiating Legal Boundaries Conference, UC Santa
Barbara, Santa Barbara, CA, May 14-16.
2009	“Rational Choice Institutionalism and Environmental Policy: A Case Study of Cap-and-
Trade Proposals in the 110th Congress.” PhD Workshop in International Climate Policy,
Columbia University, New York, NY, Apr. 17-18.
2009	“Markets or Maple Trees? Constructing a Sustainable Environmental Ethic.”
International Studies Association Convention, New York, NY, Feb. 15-18.
2008	“U.S. Congressional Conceptions of Climate Change: An Interpretivist Approach.”
American Political Science Association Annual Meeting, Boston, MA, Aug. 28-31.
2008	“U.S. Congressional Conceptions of Climate Change: An Interpretivist Approach.”
International Conference on Interpretive Policy Analysis III, University of Essex,
Colchester, UK, Jun. 19-21.

Chaired Sessions
2013	“Issues in Comparative Environmental Politics.” Midwest Political Science Association Annual Conference, Chicago, IL, Apr. 11-14.

Organizer
2011	“a3[Assemble.Advocate.Act]: A Conference on Climate Justice.” UC Irvine School of
Law, Irvine, CA, Apr. 1.

Campus Talks

2013	“Expecting the Elephant but Getting the Mouse: Analyzing the Adoption of a
Constitutional Environmental Right in Nepal.” Center for Global Peace and Conflict
Studies Workshop, UC Irvine, Irvine, CA, May 13.
2013	“The Legal Perspective on Sustainability.” Sustainability Lecture Series, UC Irvine,
Irvine, CA, Feb. 27.

Teaching Experience

Cal Poly Pomona
Instructor
Politics of Developing Areas (winter 2013)

UC Irvine
Instructor
Introduction to International Relations (summer II 2012, 2011)

Teaching Assistant
Introduction to International Relations (winter 2013, 2008)
US/World Geography (fall 2013)
Federalism, Courts, & the Regulatory State (spring 2013, 2012, 2011)
Cyberspeech and Gaming Law (winter 2012)
Introduction to Law (fall 2011)
Law & Markets (winter 2011)
Contemporary Constitutional Rights (fall 2010)
International Law and the U.S. Legal System (winter 2010)
International Law (fall 2009)
Global Issues and Institutions (spring 2009, 2008)
Economic Development (winter 2009)
Global Economy (fall 2008)
Introduction to Political Science: Micropolitics (fall 2007)

Research Experience

UC Irvine
2010	Courts and the globalization of law project under Wayne Sandholtz
2009	Book project on Russian environmental civil society under David Feldman

The Earth Institute at Columbia University
2007	NSF project on decision making under uncertainty at the Center for Research on Environmental Decisions under Nicole Peterson
2006-7	Report on social vulnerability and heat wave mortality under John Mutter
2006	Reports on public opinion and consensus statements on climate change at the Global
	Roundtable on Climate Change under David Downie

Service to Profession

Guest Editor, New Angle: Nepal Journal of Social Science and Public Policy
Referee, Publius: The Journal of Federalism, International Journal of Drug Policy

University Service

Assistant Director, Focused Research Group in International Environmental Cooperation, 2009-
present
Faculty Marshall Scholarship Committee, Scholarship Opportunities Program, 2008-present
Co-Chair, Subcommittee on Education, Research, and Outreach Efforts, UC Irvine Sustainability
Committee, 2008-2011

Extracurricular University Service

2008	Social Sciences Representative and Legislative Liaison, Associated Graduate Students of
UC Irvine (2 years)
Campus Sustainability Campaign Commissioner, Associated Students of UC Irvine

Professional Affiliations

American Branch of the International Law Association
American Institute for Sri Lankan Studies
American Political Science Association
Association for Environmental Studies and Sciences
International Studies Association
	Joshua C. Gellers	1
