

STEVE TSANG: CURRICULUM VITAE

Office address: China Policy Institute, School of Contemporary Chinese Studies, University of Nottingham, Jubilee Campus (Wollaton Road), NG8 1BB, UK

Current Positions:

- Director, China Policy Institute, the University of Nottingham.
- Professor of Contemporary Chinese Studies

Education

- University of Hong Kong, B.A. (Hons.) 1981
- University of Oxford (St Antony's College), D.Phil. (1986)
(Swire Scholar 1981-4; Beit Senior Research Scholar 1984-5)

Career

1987-92: Research Fellow, Centre for Modern Chinese Studies, Oxford
 1987-94: Director, Oxford University Hong Kong Project
 1992-94: Research Fellow, St Antony's College, Oxford University
 1994-2009: Louis Cha Senior Research Fellow, St Antony's College
 1996-98: Dean, St Antony's College
 1997-03: Director, Asian Studies Centre, St Antony's College
 2000-2011: University Reader in Politics, University of Oxford
 2001-2011: Director, Taiwan Studies Programme, St Antony's College
 2002: Dean, St Antony's College
 2005-2011: Director, Pluscarden Programme for the Study of Global
 Terrorism and Intelligence, St Antony's College
 2009-2011: Professorial Fellow, St Antony's College
 2011-now: Professor of Contemporary Chinese Studies & Director of the China
 Policy Institute, the University of Nottingham

Selected Publications in European Languages

Selected Books (out of 16):

- *The Vitality of Taiwan: Politics, Economics Society and Culture* (ed.)
(Basingstoke & New York: Palgrave Macmillan, 2012)
- *Taiwan and the International Community* (ed.), (Oxford: Peter Lang, 2008).
- *Governing Hong Kong: Administrative Officers from the 19th Century to the Hand-over to China, 1862-1997* (London: I.B. Tauris, 2007)

- *The Cold War's Odd Couple: The Unintended Partnership between the Republic of China and the United Kingdom, 1950-1958* (London: I.B. Tauris, 2006).
- *A Modern History of Hong Kong* (London: I.B. Tauris, 2004).
- *China en transición: Sociedad, cultura, política y economía* (Barcelona: Edición Bellaterra, 2000) (co-edited with Taciana Fisac).
- *Democratization in Taiwan: Implications for China* (co-edited with Hung-mao Tien) (Basingstoke: Macmillan, 1999).
- *Hong Kong: An Appointment with China* (London: I B Tauris, 1997) (*Choice's* Outstanding Academic Book for 1998).
- *Democracy Shelved: Great Britain, China and Attempts at Constitutional Reform in Hong Kong 1945-1952* (Oxford University Press, 1988).

Selected Articles in refereed journals (out of 47 refereed articles and book chapters)

- “The U.S. Military and American Commitment to Taiwan’s Security”. *The Asian Survey*, vol.52, no.4, July/August 2012, 777-797.
- “Ma Ying-jeou’s re-election: implications for Taiwan and East Asia”, *Pacific Review*, vol.25, no.3, July 2012, 387-401.
- “Consultative Leninism: China's new political framework”, *Journal of Contemporary China*, vol.18, no. 62 Nov. 2009.
- “Opportunism, Betrayal, and Manipulation in Mao’s Rise to Power: Enquiring into the Chang-Halliday Secret Story of How China Went Red”, *The China Journal*, no. 55, January 2006 (co-authored with Gregor Benton).
- “China and Taiwan: A proposal for Peace”, *Security Dialogue*, vol.31, no.3, September 2000.
- “Political Developments in Hong Kong since 1997 and their Implications for Mainland China and Taiwan”, *American Asian Review*, vol. XVIII, no.1, spring 2000.
- “Strategy for Survival: The Cold War and Hong Kong's Policy towards Kuomintang and Chinese Communist Activities in the 1950s”, *The Journal of Imperial and Commonwealth History*, vol.25, no.2 (May 1997).
- “Maximum Flexibility, Rigid Framework: China's Policy towards Hong Kong and its implications”, *Journal of International Affairs*, vol.49, no.2, Fall 1996.
- “Target Zhou Enlai: The ‘Kashmir Princess’ Incident of 1955”, *The China*

Quarterly (no.139, September 1994).