PAGE

FULL LIST OF PUBLICATIONS
1.
Academic Books

1.1. Leontidou, L. 1989 / 2001 (2nd edn / in Greek with summary in English). Cities of silence: Working-class space in Athens and Piraeus, 1909-1940. ETVA (Cultural Technological Foundation of the Hellenic Bank of Industrial Development) and Themelio, Athens, 385 pp, ISBN 960-224-008-2

1.2. Leontidou, L. 1990 / 2006 (2nd edn). The Mediterranean city in transition: Social change and urban development. Cambridge University Press, xviii + 296 pp., ISBN 0-521-34467-0 hb, 978-0-521-02525-6 pb.

1.3. Craglia, M., Leontidou, L., Nuvolati, G. & Schweikart, J. 1999. Evaluating Quality of Life in European Regions and Cities. Committee of the Regions, E.U., Brussels, CdR 197/99, ISBN 92-828-7910-0, 71 pp. Published in 4 EU languages: Greek (CdR 197/99 - T/NA/γσ, ISBN 92-828-7909-7, 75 pp), German, and Italian (CdR 197/99 , ISBN 92-828-7896-1, 71 pp)

1.4. Leontidou, L. 2000 (editor). Launching Greek Geography on the Eastern EU Border: The Papers of the First International Geo-Symposium of the Aegean. REM, Department of Geography, University of the Aegean, Lesvos, 410 pp, ISBN 960 7475 13 5

1.5. Leontidou, L. 2000 (editor, in Greek). European Geographies 2000: National Schools, Comparisons and Trends. A selection from the Proceedings of the First International Geo-Symposium of the Aegean. REM, Department of Geography, University of the Aegean, Lesvos, 196 pp., ISBN 960 7475 14 3

1.6. Leontidou, L., Kourliouros, E., Wassenhoven, L. & Afouxenidis, A. 2000 (in Greek). The Beginnings of Greek Geography on the Eastern EU Border: Evaluation and Restructuring of the Undergraduate Study Programme of the Department of Geography of the University of the Aegean. REM, Department of Geography, University of the Aegean, Lesvos, 200 pp., ISBN 960 7475 15 1

1.7. Apostolopoulos Y., Loukissas P. & Leontidou L. (eds) 2001. Mediterranean tourism: Facets of socio-economic development and cultural change. Routledge, London. 314 pp, ISBN 0-415-18023-6

1.8. Leontidou, L. (coord.) 2000. Border cities and towns: Comparative Historical Community Studies and Institutional Interviews on Social Exclusion. REM, Lesvos, for DG Research, EC, ISSN 960-7475-12-7/1 / TSER SOE2-CT97-3048, 221 pp

1.9. Leontidou, L., Afouxenidis, A., Donnan, H., Garcia-Lizana, A., Gasparini, A., Gow, J., Matias Ferreira, V., Peraldi, X. & Zago, M., 2002. Border cities and towns: Causes of Social Exclusion in Peripheral Europe. European Commission Project Reports, Brussels, TSER SOE2-CT97-3048,127 pp and Internet: http://improving-ser.sti.jrc.it/default/. Also: http:// ec.europa.eu/employment_social/socio_economic_research/docs/migration_report_en.pdf
1.10. Leontidou, L., 2005-2010 (1st till 7th edn, updated, in Greek). Ageographitos Chora [Geographically illiterate land]: Hellenic idols in the epistemological itineraries of European Geography. Hellenica Grammata, Athens, 448 pp., ISBN 960-442-078-Χ.

1.11. Couch, C., Leontidou, L. & Petschel-Held, G. (eds) 2007. Urban Sprawl in Europe: Landscapes, Land-use Change and Policy. Blackwell, Oxford. 275pp, ISBN-13: 978-1-4051-3917-5. ISBN-10: 1-4051-3917-Χ
1.12. Ruzza, C., Ibarra, P., Leontidou, L., Dupoirier, E., De Winter, L., Benton, T., Lynch, P., Eder, K., Szabo, M., Wodz, K., Burns, T., Gomez Reino, M., 2007. Organised civil society and European Governance – CIVGOV Final Report. E.U., Brussels, Funded under the Key Action ‘Improving the Socio-economic Knowledge Base’ of FP5, DG Research, European Commission, HPSE-CT-2002-00114, ISBN 978-92-79-07589-6, 210 pp., http://cordis.europa.eu/documents/documentlibrary/100124321EN6.pdf
1.13. Leontidou, L., 2008 (ed., in Greek). European Geographies, Technology and Material Culture. EPO12, Hellenic O.U., Patras, 408 pp, ISBN: 978-960-538-810-2
1.14. Leontidou, L., 2008 (ed., in Greek). The European Union at the Turn of the Third Millennium: Institutions, Organisation and Policies. EPO33, Hellenic O.U., Patras. 588 pp., ISBN: 978-960-538-806-5
2.
Textbooks & teaching materials (in Greek)
2.1. Leontidou, L. 1987. Handbook of human geography. E.M.P., Athens

2.2. Leontidou, L. 1990 (ed). The human geography of Greece: a reader. E.M.P., Athens

2.3. Leontidou, L. 1989, 1991 (1st and 2nd editions). Geographical space and social transformation. E.M.P., Athens

2.4. Leontidou, L. 1991. Social geography and social impact assessment: Introduction. E.M.P., Athens

2.5. Leontidou, L. 1992. Introduction to geography and urban history. E.M.P., Athens

2.6. Leontidou, L. 1988-95. Three Anthropo-geographical analyses. University of the Aegean, Lesvos

2.7. Afouxenidis, A. S. & Leontidou, L. (eds) 1998. European integration and space: additional texts. University of the Aegean, Lesvos

2.8. Afouxenidis, A., Voulgarakis, S. & Leontidou, L. (eds) 2000. The development of European Geography in the UK, France and Germany: A proposal for the creation of teaching materials from international bibliography. REM, Department of Geography, University of the Aegean, Lesvos, 88 pp, ISSN 960 7475 12 7.

2.9. Leontidou, L. critical reader 1999 in three textbooks for the postgraduate courses on “Tourism” and “Environmental planning”, and in 2007-8 in two textbooks of Geography and European Culture, now published, Hellenic Open University, Athens and Patra.
2.10. Leontidou, L. (ed) 2001. European integration and space: additional texts. University of the Aegean, Lesvos

2.11. Leontidou, L. & Sklias, P. 2001. Geography, Human Geography and Material Culture of Europe. Hellenic Open University, Patras, ISBΝ 960-538-297-0, 283 pp.

2.12. EDITORSHIPS OF TRANSLATIONS INTO GREEK
2.12.1. Massey, D. & Allen, J. (eds) 2001 (1984). Geography Matters! Trsl ed., prologue (p. 11) and Glossary (pp. 237-241). ISBΝ 960-538-297-0, 241 pp, Hellenic Open University, Patras

2.12.2. Pounds, N.J.G. 2001 (1990). Historical Geography of Europe. Trsl ed, 2 vols, ISBΝ 960-538-294-6 & ISBΝ 960-538-295-4, Set 960-538-296-2, 258+310 pp

2.13. Co-author (‘Creative Scientist’) and Critical Reader for the Alternative Teaching Material (ΕΔΥ) produced at the Hellenic Open University in 2004 (distributed in 2007) for ΕΠΟ12 - Geography, Human Geography and Material Culture of Europe, ΕΠΟ33, ΕΠΟ42 & ΕΠΟ10. Academic coordinator and editor of the texts and mapping.

2.14. Leontidou, L. 2008 (in Greek). The Chicago School and the European City. Alternative Teaching Materials in C.D.ROM for the Thematic Unit ΕΠΟ41, Developments in European Culture in the 20th Century, Hellenic O.U., Patras
2.15. Leontidou, L. 2008 (in Greek). Introduction. In Leontidou, L. (ed., in Greek) European Geographies, Technology and Material Culture (Hellenic O.U., Patras): 19-24

2.16. Leontidou, L. 2008 (in Greek). Central Concepts of Human Geography. In Leontidou, L. (ed., in Greek) European Geographies, Technology and Material Culture (Hellenic O.U., Patras): 52-57

2.17. Leontidou, L. 2008 (in Greek). Geography, Material Culture and Human Ecology: Reading Pounds. In Leontidou, L. (ed., in Greek) European Geographies, Technology and Material Culture (Hellenic O.U., Patras): 90-6

2.18. Leontidou, L. 2008 (in Greek). Preface and structure of the book. In Leontidou, L., 2008 (ed., in Greek). The European Union at the Turn of the Third Millennium: Institutions, Organisation and Policies (Hellenic O.U., Patras): 27-8

2.19. Leontidou, L. et al., 2008 (in Greek). The European Union after 2000: Textbook of ΕΠΟ 33. Hellenic O.U., Patras, 56 pp., ISBN: 978-960-538-807-2

3.
Publications in International Academic Journals
3.1. Leontidou, L. 1985. Urban land rights and working-class consciousness in peripheral societies. International Journal of Urban and Regional Research, vol. 9, no 4: 533-556

3.2. Leontidou, L. 1985. Land allocation and social transformation in inter-war Athens: a study in peripheral urbanisation. The Urban History Yearbook 1985: 54-73

3.3. Leontidou, L. & Tsoukalas, C. 1992. Les dispositifs nationaux de developpement et d’ insertion: Grece. Europe Sociale, Supplement 1/ 1992, Le developpement social urbain: 47-49

3.4. Leontidou, L. 1993. Postmodernism and the city: Mediterranean versions. Urban Studies, vol. 30, no 6: 949-965

3.5. Leontidou, L. 1993. Informal strategies of unemployment relief in Greek cities: the relevance of family, locality and housing. European Planning Studies, vol. 1, no 1: 43-68

3.6. Leontidou, L. 1994. Euro-Commentaries – Conference Report: The future socio-economic profile of European capital cities. European Urban & Regional Studies, vol. 1, no 1: 78-79

3.7. Moulaert, F. & Leontidou, L. 1995. Localites desintegrees et strategies de lutte contre la pauvrete: Une reflexion methodologique post-moderne. Espaces et Societes, vol. 78: 35-53

3.8. Leontidou, L. 1995. Repolarization in the Mediterranean: Spanish and Greek cities in neoliberal Europe. European Planning Studies, vol. 3, no 2: 155-172

3.9. Leontidou, L. 1996. Alternatives to modernism in (Southern) urban theory: Exploring in-between spaces. International Journal of Urban and Regional Research, vol. 20, no 2: 180-197

3.10. Bailly, A., Jensen-Butler, C. & Leontidou, L. 1996. Changing cities: Restructuring, marginality and policies in urban Europe. European Urban and Regional Studies, vol. 3, no 2: 161-176

3.11. Leontidou, L. 1997. Humpty Dumpty’s ontological allegory. International Journal of Urban and Regional Research, vol. 21, no 4: 715-718

3.12. Leontidou, L. 2001. Attack on the Landscape of Power: an anti-war elegy to New York inspired by Whitman’s verses. City: Analysis of Urban Trends, Culture, Theory,Policy, Action (Routledge, London), vol. 5, no 3: 406-410

3.13. Craglia, M., Leontidou, L., Nuvolati, G. & Schweikart, J. 2004. Towards the development of quality of life indicators in the ‘digital’ city. Environment & Planning B: Planning and Design, vol. 31, no 1: 51-64

3.14. Leontidou, L. 2004. The boundaries of Europe: Deconstructing three regional narratives. Identities: Global Studies in Culture and Power, vol. 11, no 4: 593-617

3.15. Leontidou, L., Donnan, H. & Afouxenidis, A. 2005. Exclusion and difference along the EU border: Social and cultural markers, spatialities and mappings. International Journal of Urban and Regional Research, vol. 29, no 2: 389-407

3.16. Leontidou, L. 2006. Urban Social Movements: From the ‘right to the city’ to transnational spatialities and flâneur activists. City: Analysis of Urban Trends, Culture, Theory,Policy, Action (Guest editor of the Special Feature on Urban Social Movements), vol. 10, no 3: 259-268.

3.17. Leontidou, L. 2010. Urban social movements in ‘weak’ civil societies: The right to the city and cosmopolitan activism in Southern Europe. Urban Studies, 47, 6, Special Issue Ciies, Justice and Conflict: 1179-1203
4.
Publications in Mediterranean Academic Journals
4.1. Leontidou, L., & Emmanuel, D. 1972 (in Greek with summary in English). Illegal housing areas at the Athens fringe: processes of construction of a social-ecological space. Architecture in Greece, vol. 6: 256-263

4.2. Leontidou-Emmanuel, L. 1977 (in Greek with summary in English). On urban structure and the role of planning in contemporary Greece: stereotypes vs prospects. Architecture in Greece, vol. 11: 94-101

4.3. Leontidou-Emmanuel, L. 1979 (in Greek). Industrialization and class structuration in the contemporary Athens history. Economy and Society, no 4: 40-47

4.4. Leontidou-Emmanuel, L. 1981 (in Greek with summary in English). Master plans for Greater Athens, 1950-1980. Their political functions and social origins. Architecture in Greece, vol. 14: 70-78

4.5. Leontidou-Emmanuel, L. 1983. Industrial restructuring and the relocation of manufacturing employment in postwar Athens. City and Region, no 7: 79-109 (with summary in Greek)

4.6. Leontidou, L. 1984. 150 Anni di crescita dell’ agglomerazione Ateniese: transformazioni economiche e sociali. Appunti di Politica Territoriale (Torino: CELID), no 3: 5-11.

4.7. Leontidou, L. 1986 (in Greek). Remembrance of labour past: the urban sociology of postwar Greece. The Greek Review of Social Research, no 60: 72-109

4.8. Leontidou, L. 1987. Towards a comparative urban geography of postwar Mediterranean Europe. City and Region, no 13: 137-138

4.9. Leontidou, L. 2003 (in Greek). Uneven regional development, ambivalence and social exclusion on the EU borders. Topos Special Issue: Space and Environment:Globalisation -Governance - Sustainability, Athens: 17-24

4.10. Leontidou, L. 2003. London: from imperial to global city. Quaderni di Clio, nuova serie 7, convegno La citta capitale tra mito e realta (XVIII-XXI secolo), a cura di Ester Capuzzo, Edizioni Scientifiche Italiane, Roma: 147-152
4.11. Leontidou, L. 2006. The conflictual city: European landscapes of insurrections, riots and exclusions. Εlelef, Journal of the University of Athens, Communication & Media Department, Special Issue on For the Right to the City (bilingual edition, in Greek and English, Polytropo, Athens), Dec. 2006: 95-104

4.12. Leontidou, L. 2009. Beyond the borders of Mediterranean cities: the Mediterranean city in transition. ISIG (Istituto di Sociologia Internazionale Gorizia) Journal, 18, 3-4: 131-40
5.
Articles/ Chapters in Academic Edited Volumes
5.1. Leontidou, L. 1985 (in Greek, with summary in English). Urban structure and social transformation in Athens, 1914-1984. In Ministry of Culture and SADAS (eds), Athens in the 20th century. 1940-1985: 78-83

5.2. Leontidou, L. 1988 (in Greek). Ecology and Human Geography in their changing social context. In Metaxopoulos, A. (ed.), Science in society (Gutenberg, Athens): 201-220

5.3. Leontidou, L. 1990 (in Greek). Interdisciplinarity and fragmentation in contemporary Human Geography: epistemological turning points and the study of uneven development. In Wassenhoven, L. (ed), Interdisciplinary approaches to development (Papazisis, Athens): 81-92

5.4. Leontidou, L. 1991 (2nd edn, 5.4.2; 1988 1st edn 5.4.1). Greece: Prospects and contradictions of tourism in the 1980s. In Williams, A. & Shaw, G. (eds), Tourism and economic development: Western European experiences (Belhaven Press, London): 84-106.

5.4.3. The 2nd edn was trsl into Japanese
5.5. Leontidou, L. 1992. Greece. In Pooley, C. (ed), Housing strategies in Europe, 1880-1930 (European Science Foundation & Pinter Publishers, London): 297-324

5.6. Leontidou, L. 1992 (in Greek). Contemporary Human Geography: from fragmentation to interdisciplinarity. In Koutsopoulos, C. (ed.), Development and planning: Interdisciplinary approaches (Papazisis, Athens): 103-128

5.7. Leontidou, L. 1994. Mediterranean cities: divergent trends in a United Europe. In Blacksell, M. & Williams, A. (eds), The European challenge: Geography and development in the European Community (Oxford University Press): 127-148

5.8. Leontidou, L. 1994. La periferia metropolitana frente al nucleo urbano: desarrolo irregular en las regiones urbanas Mediterraneas. In Alabart, A., Garcia, S. & Giner, S. (comps.), Clase, poder y ciudadania (Siglo Veintiuno Editores, Madrid & Mexico): 143-173

5.9. Leontidou, L. 1994. Gender dimensions of tourism in Greece: Employment, sub-cultures and restructuring. In Kinnaird, V. & Hall, D. (eds), Tourism: a gender analysis (John Wiley & Sons, New York): 74-105

5.10. Delladetsima, P. & Leontidou, L. 1994. Athens. In Berry, J. & McGreal, S. (eds), European cities, planning systems and property markets (E & FM Spon, London): 258-287

5.11. Moulaert, F., Leontidou, L., Delladetsima, P., Delvainquiere, J.-C., Demaziere, C. 1994. Propositions theoriques pour l’ etude des localites qui ‘perdent’. In Courlet, C. (ed), Industries, territoires et politiques publiques (L’ Harmattan, Paris): 255-294

5.12. Leontidou, L. 1995 (in Greek). The postmodern movement in Geography: space as a caleidoscope of post-fordist landscapes, social networks and intersubjective worlds. In Georgoulis, D. (ed.), Texts in theory and implementation of Urban and Regional Planning (Papazisis, Athens): 283-318
5.13. Leontidou, L. 1996. Mediterranean cities: Two postwar transitions. In Karpodini-Dimitriadi, E. (ed) Ethnography of European traditional cultures: Society, cultural tradition, built environment (Centre of Vocational Studies, Athens): 159-176
5.14. Leontidou, L. 1997. Athens: inter-subjective facets of urban performance. In Jensen-Butler, C., Shakhar, A. & van den Weesep, J. (eds), European cities in competition (Avebury, Aldershot): 244-273.

5.15. Leontidou, L. 1997. Five narratives for the Mediterranean city. In King, R., Proudfoot, L. & Smith, B. (eds), The Mediterranean: Environment and society (Edward Arnold, London): 181-193

5.16. Leontidou, L. 1998 (3rd revised edn). Greece: Hesitant policy and uneven tourist development in the 1990s. In Williams, A. & Shaw, G. (eds), Tourism and economic development: European experiences (Wiley, London): 101-123

5.17. Leontidou, L. 1998. Population dynamics and change. In Mairota, P., Thornes, J.B. & Geeson, N. (eds), Atlas of Mediterranean environments in Europe: the desertification context (J. Wiley & Sons, London): 80-81

5.18. Leontidou, L., Gentileschi, M.L., Aru, A. & Pungetti, G. 1998. Urban expansion and littoralisation. In ibid.: 92-97

5.19. Leontidou, L. 1998 (in Greek). Urban development and restructuring. In Μodinos, M. & Εfthymiopoulos, H. (eds), Ecology and environmental sciences (Stochastis & DIPE, Αthens): 111-123

5.20. Leontidou, L. & Afouxenidis, A. 1999. Boundaries of social exclusion in Europe. In Hudson, R. & Williams, A.M. (eds), Divided Europe: Society and territory (Sage, London): 255-268.

Re-printed in 2001 in the Volume by Fink, J., Lewis, G. & Clarke, J. (eds), Rethinking European Welfare: Transformations of Europe and Social Policy (Sage Publications & Open University, London): 231-248 & analysed pp. 13-16

5.21. Leontidou, L. 2000. Just another Greek word? The recurrent loss of Geography’s Hellenocentric tradition. In Leontidou, L. (ed) Launching Greek Geography on the Eastern EU border (REM, Department of Geography, University of the Aegean, Lesvos): 17-30

5.22. Leontidou, L. 2001. Cultural representations of urbanism and experiences of urbanisation in Mediterranean Europe. In King, R., De Mas, P. & Beck, J.M. (eds) Geography, environment and development in the Mediterranean (Sussex Academic Press, Brighton): 83-98

5.23. Apostolopoulos Y., Loukissas P. & Leontidou L. 2001. Tourism, development and change in the Mediterranean. In Apostolopoulos Y., Loukissas P. & Leontidou L. (eds) Mediterranean tourism: Facets of socio-economic development and cultural change (Routledge, London): 3-13

5.24. Leontidou, L. & Marmaras, E. 2001. From tourists to migrants: international residential tourism and the ‘littoralization’ of Europe. In Apostolopoulos Y., Loukissas P. & Leontidou L. (eds), Mediterranean tourism: Facets of socio-economic development and cultural change (Routledge, London): 257-267.

5.25. Leontidou, L. (in Greek) 2001. Social networks and flows in urban space: the popular neighbourhoods of Athens, 1950-1970. In Society of Urban History (ed) The City in a Caleidoscope: Texts on Urban history and Planning (Sychrona Themata & ETIPOP, Athens): 347-374.

5.26. Leontidou, L. (in Greek) 2002. A space of hope and architectural initiative: informal work and housing in the Nikaia refugee neighbourhoods. In Municipality of Nikaia (eds), Refugee Housing in Nikaia (Livanis, Athens): 17-23, 46-47

5.27. Leontidou, L. (in Greek) 2002. The City of Globalisation: Landscapes of power and heaths of resistance to global culture. In Εfthymiopoulos, H. & Μοdinos, M. (eds), Globalisation and Environment (Hellenica Grammata / DIPE, Αthens): 179-194

Re-printed in 2004 in Wassenhoven, L. (ed, in Greek), European cities and European Union policy (National Technical University, Athens)

5.28. Leontidou, L. 2002. L’ economie urbaine informelle dans la Grece de l’ entre-deux-guerres: ses populations deplacees et ses origines politiques et administratives. In Peraldi, M. (dir.), La Fin des Norias?Reseaux Migrants dans les Economies Marchandes en Mediterranee (Maisonneuve & Larose, Paris): 163-78

5.29. Leontidou, L. & Rentzos, I. 2004. The Ebbs and Flows of Geography in Greek Schools and Universities. In Kent, W.A., Rawling, E. & Robinson, A. (επιμ.) Geographical education: Expanding horizons in a shrinking world (SAGT & Commission on Geographical Education, Glasgow): Ch. 29, pp 192-5.

5.30. Leontidou, L. 2004 (in Greek). Political Geography, Geopolitics and European Border Societies. In Εuthymiopoulos, H. & Μodinos, M. (eds), The nature of Geography (DIPE, Athens): 219-32

5.31. Leontidou, L. 2004 (in Greek). Postmodern urban governance: from planning policy to the entrepreneurial city. In National Technical University (E.M.P.), University of Thessaly and SEPOH (eds), City and Space from the 20th to the 21st Century (Αthens): 287-298

5.32. Leontidou, L. 2005 (in Greek). Urban landscapes of contemporary European culture: ‘readings’ and restructurings. In Doukellis, P. (ed), Τhe Greek landscape: Studies in Historical Geography and placeness (Hestia, Athens): 387-405

5.33. Leontidou, L. 2005. Re-bordering Europe: Local societies facing the global order. In Mongardini, C. (a cura di) Governare un Nuovo Ordine Globale (Bulzoni Editore, Roma): 51-64

5.34. Leontidou, L. 2006 (in Greek). Inter-culturalism and heterotopia in the Mediterranean cityscape: from spontaneous urbanisation to the entrepreneurial city. In Gospodini, A. & Beriatos, H. (eds), The new urban landscapes and the Greek city (Critiki, Athens): 70-84

5.35. Leontidou, L. 2006. European Informational Cultures and the Urbanization of the Mediterranean Coasts. In Giaoutzi, M. & Nijcamp, P. (eds) Tourism and Regional Development: New Pathways (Ashgate, Aldershot): 99-112

5.36. Couch, C., Leontidou, L. & Arnstberg, K.O. 2007. Introduction: definitions, theories and methods of comparative analysis. In Couch, C., Leontidou, L. & Petschel-Held, G. (eds) Urban Sprawl in Europe: Landscapes, Land-use change and Policy (Blackwell, Oxford): 1-38

5.37. Leontidou, L., Afouxenidis, A., Kourliouros, E. & Marmaras, E. 2007. Infrastructure-related urban sprawl: mega-events and hybrid peri-urban landscapes in Southern Europe. In Couch, C., Leontidou, L. & Petschel-Held, G. (eds) Urban Sprawl in Europe: Landscapes, Land-use change and Policy (Blackwell, Oxford): 69-101

5.38. Leontidou, L. & Couch, C. 2007. Urban sprawl and hybrid cityscapes in Europe: comparisons, theory construction and conclusions. In Couch, C., Leontidou, L. & Petschel-Held, G. (eds) Urban Sprawl in Europe: Landscapes, Land-use change and Policy (Blackwell, Oxford): 242-268

5.39. Leontidou, L. 2007. Memories of citizenship founded on the city: Spatialities in early urban Europe and modern Mediterranean political cultures. In Foradori, P., Piattoni, S. & Scartezzini, R. (eds) European Citizenship: Theories, Arenas, Levels (Nomos Verlagsgesellschaft, Baden-Baden): 149-66

5.40. Leontidou, L. 2008 (in Greek). The boundaries of Europe. Chapter 1 in Leontidou, L., 2008 (ed., in Greek). The European Union at the Turn of the Third Millennium: Institutions, Organisation and Policies (Hellenic O.U., Patras): 41-74
5.41. Leontidou, L. 2008 (in Greek). Environmental Policy and Sustainable Development. Chapter 9 in Leontidou, L., 2008 (ed., in Greek) The European Union at the Turn of the Third Millennium: Institutions, Organisation and Policies (Hellenic O.U., Patras): 375-401 and 570-87 (Appendix)
5.42. Leontidou, L. 2008 (in Greek). Urban Space: European Policies, Institutions and Initiatives. Chapter 10 in Leontidou, L., 2008 (ed., in Greek). The European Union at the Turn of the Third Millennium: Institutions, Organisation and Policies (Hellenic O.U., Patras): 433-68

5.43. Leontidou, L. 2009 (in Greek). Globalisation and the City: Urban governance, networking, and civil society. In Siousouras, P. Hazakis, K. (eds) Globalisation, European Union and Greece: Political and Economic Aspects (Poiotita, Athens): 193-224

5.44. Leontidou, L. & Tourkomenis, K. 2009. El turismo residencial y la littoralizaciόn del Mediterràneo: La migraciόn del norte a las costas meridionales de Europa. In Μazόn, T. Huete, R. & Mantecόn, A. (eds) Turismo, urbanizaciόn y estilos de vida: Las nuevas formas de movilidad residencial (Icaria, Barcelona): 37-54

5.45. Leontidou, L. 2009 (in Greek). Modern City, Planning and Urbanism in the Thought of Gramsci and Benjamin: antitheses with the Chicago School and Le Corbusier’s utopias. In Koniordos, S. (ed) Sociological Thought and Modernity (Gutenberg, Athens)

5.46. Leontidou, L. 2009. Mediterranean Spatialities of Urbanism and Public Spaces as Agoras in European cities. In Diamantini, Davide & Martinotti, Guido (eds) Urban Civilizations from yesterday to the next day (Scriptaweb, Napoli, 2009): 107-126.
6.
Publications in Conference Proceedings

6.1. Gartzos, K., Koutsakos, V. & Leontidou. L. (eds) 1979 (in Greek). Special issue on the Athens Master Plan. SADAS Bulletin, no 1

6.2. Leontidou, L. 1987. Towards a comparative urban geography of postwar Mediterranean Europe. In Cities and regions: Spatial organization and social process, Seminar proceedings for Lesvos, ΑΠΘ
6.3. Leontidou, L. 1988. The informal sector in semiperipheries: conceptual and sectoral variations of informalization in Mediterranean Europe. In C. Hadjimichalis & N. Comninos (eds), Samos 87 International Seminar – Changing labour processes and new forms of urbanization, AΠΘ: 46-54

6.4. Leontidou, L 1989 (in Greek). Political dimensions of Greek urbanisation: two periods of urban settlement. In National Bank of Greece (ed.), Space and history: Urban and regional space (Istorico Archeio ETE), book 2, no. 2, 19 pp.

6.5. Hadjimichalis, C., Hastaoglou, V., Georgoulis, D., Leontidou, L., Papamichos, N., Vaiou, D. (eds) 1991. International Conference Proceedings, Undefended cities and regions facing the new European order. Universities of Athens and Thessaloniki

6.6. Leontidou, L. 1995. Spanish and Greek cities in neoliberal Europe: the repolarization of the Mediterranean. In AUT& EMP (eds) Geographies of integration, geographies of inequality in Europe after Maastricht: Seminars of the Aegean, Syros 1993 (Athens & Thessaloniki): 266-281

6.7. Leontidou, L. 1995. Contribution in Scenario 2: “The glocal city” with the paper The role of cities at the border of EU as interregional basin of attraction. European Conference: Urban Utopias (Berlin, TVFF): cd rom

6.8. Leontidou, L. 1996 (in Greek). From urban planning to place marketing: perspectives for Athens within neo-liberal Europe. In Technical Chamber of Greece, A vision for Athens (TCG, Athens): 54-59
6.9. Leontidou, L. 1997. On linkages between urbanism and urban restructuring in Mediterranean Europe. In ISA World Congress of Sociology volume on Social Knowledge, C. Keyder (ed), Tradition in modernity: Southern Europe in question (ISA, Montreal): 85-100

6.10. Leontidou, L. 1997 (in Greek). The informal economy as a result of refugee settlement. In In Society for the Study of Neo-Hellenic Culture and General Education, The uprooting and the other homeland: The refugee settlements in Greece (Moraitis School, Athens): 341-68
6.11. Leontidou, L. 1997. Toward new “regional ontologies” for the European periphery: Culture, place, and organic intellectuals. In Seminars of the Aegean proceedings, Milos 1996: Space, Inequality and Difference: From “radical” to “cultural” formulations? (Athens): 148-160
6.12. Leontidou, L. 1999. Strategies of subsistence and resistance in European border cities. In The European socio-economic research conference, Session E: Facing poverty and social disadvantage. EC DG XII Proceedings of Sub-session 3 – Poverty and Marginality, 15 pp, Brussels 28-30.4.1999

6.13. Leontidou, L. 2000 (in Greek). Inter-disciplinarity and eclecticism of Mediterranean Studies. In Lyrintzis, J. & Sakkas, J. (eds), The role and character of the Department of Mediterranean Studies (University of the Aegean): 89-96

6.14. Leontidou, L. 2001. Shifting configurations of ‘the other’ in European border towns: Ambivalence & fluidity of perceptions of ‘the immigrant’, ‘the core’ & the communities ‘across the border’. Paper in the Conference Racism & Xenophobia: Key Issues, Mechanisms & Policy Opportunities on Internet: www.cordis.lu/improving (section 'socio-economic research', item 'publications')
6.15. Seven reports for TSER by Leontidou et al. 2003, incorporated in the publication Migration and Social Integration of Migrants. Valorisation of research on migration and immigration funded under the 4th and the 5th European Framework Programmes of Research, EU Conference Proceedings, EUR 20641, EC, Directorate-General for Research, RTD-K.4, Brussels, January 2003, 84 pp and Internet: http://ec.europa.eu/employment_social/socio _economic_research/docs/migration_report_en.pdf
6.16. Leontidou, L. 2003. The Mediterranean as a Border and as a Bridge. In Ouda, M. et al. (eds) Globalization and the Dialogue of Civilizations: Making of a new world (Cairo, Ain Shams University): 84-96

6.17. Afouxenidis, A. & Leontidou, L. 2004 (in Greek). Spatial and social exclusion on the EU border. In Hellenic Geographical Society, 7th Panhellenic Geographical Conference (University of the Aegean, Department of Geography, Lesvos), vol. II: 110-117.
6.18. Leontidou, L. 2008 (in Greek). Space-time in the Humanities: Asymmetries between Geography and History. In Moustaklidou, D. (ed) Τhe Future of Humanities in Greece (University Studio Press, Thessaloniki): 127-134
7.
Research Monographs
7.1. Leontidou, L. & Emmanuel, D. 1972. Life patterns in an illegal housing area: a study of social and ecological processes in a migrant setting on the fringe of Athens. 120 pp, Athens

7.2. Leontidou-Emmanuel, L. 1973. A view on urban class polarization in underdeveloped countries: Latin America, and the case of Greece. MSc Thesis, Department of Geography, The London School of Economics and Political Science, London

7.3. Leontidou-Emmanuel, L. 1977 (in Greek). The Latin American city: two studies on urban and housing development in underdeveloped peripheries. ΑUT, Thessaloniki, 65 pp.

7.4. Leontidou-Emmanuel, L. 1981. Working class and land allocation: The urban history of Athens, 1880-1980. Ph.D Dissertation, University of London

7.5. Leontidou-Emmanuel, L. 1981 (in Greek). Employment in Greater Athens 1960-2000, and the prospects of development of economic activities in the Hellenicon airport site. DEPOS, Athens, 211 pp.

7.6. Leontidou, L. 1984. Urban transformation and social contradiction in postwar Greece: changes in urban performance in Athens and Salonica. OECD, Paris, 34 pp.

7.7. Leontidou, L. 1986 (in Greek). Proposal to the Governing Committee of the University of the Aegean for the framework of undergraduate studies of the Department of Human Geography of the School of Social Sciences of the University of the Aegean. Athens, August, 28 pp.

7.8. Leontidou, L. 1986. Μetropolitan development in postwar Mediterranean Europe: a review of evidence. Center of Metropolitan Planning and Research, The Johns Hopkins University, Baltimore, 49 pp.

7.9. Leontidou, L. 1986. Population growth and the labour force in postwar Athens and Salonica: a case study in the consequences of urban ‘primacy’. UN, ECE, Geneve, 64 pp.

7.10. Leontidou, L. 1987. An evaluation of population and employment projections: the case of Greek Metropolitan regions. UN, ECE, Geneve, 44 pp.

7.11. Leontidou, L. 1989. International and domestic migration and the Greek ‘economic miracle’: an overview and a set of hypotheses. UN, ECE, Geneve, 23 pp.

7.12 Leontidou, L. 1991. Greater Athens: Urban restructuring and the role of Science and Technology. Draft report for the URBINNO-FAST Network, EMP, Athens, 67 pp.

7.13. Moulaert, F. & Leontidou, L. (eds) 1992-94. Local development strategies in economically disintegrated areas: a pro-active strategy against poverty in the European community. DG V-Poverty III, CEC, Brussels: Report 1, 155 pp; Report 2, 250 pp
7.14. Moulaert, F., Delladetsima, P. & Leontidou, L. (eds) 1994. Local development strategies in economically disintegrated areas: a pro-active strategy against poverty in the European community. Final Report published in series Social Papers, E.C. DG V- Poverty III, Luxembourg, 116 pp.
7.15. Leontidou, L., Efthymiopoulos, E., Panagiotides, P., Zoulias, Th. & Savva-Sioukri, E. 1999 (in Greek). Thrace-Aegean-Cyprus: Sustainable Fishing on the SE EU border. Final report, Ministry of the Aegean, Lesvos, 76 pp.
7.16.1998-2000: Five (5) Project Reports for DGΧΙΙ-TSER :

7.16.1. Leontidou, L. (coord.) et al. 1998. Border cities and towns: Causes of social exclusion in peripheral Europe. TSER First six-monthly Scientific Report (May 1998) submitted to DG XII, EC, 20 pp.

7.16.2. Leontidou, L. (coord.) et al. 1998. Border cities and towns Ι: Comparative Historical Community studies in social exclusion. TSER First Annual Scientific Report (November 1998) submitted to DG XII, EC, 122 pp.

7.16.3. Leontidou, L. (coord.) et al. 1999. Border cities and towns: Causes of social exclusion in peripheral Europe. TSER Second six-monthly Scientific Report (May 1999) submitted to DG XII, EC, 20 pp.

7.16.4. Leontidou, L. (coord.) et al. 1999. Border cities and towns II: Institutional Interviews on representations of social exclusion and the border. TSER Second Annual Scientific Report (November 1999) submitted to DG XII, EC, Brussels, 110 pp.

7.16.5. Leontidou, L. (coord.) et al. 2000. Border cities and towns: Causes of social exclusion in peripheral Europe. TSER Third Six-monthly Scientific Report (May 2000) submitted to DG XII, EC, Brussels, 70 pp.

7.17.2002-3: Two (2) Project Reports for DGΧΙΙI-URBS PANDENS:

7.17.01. Leontidou, L., Afouxenidis, A., Kourliouros, E., Rondos, K. 2002. Causes of urban sprawl in Athens and East Attica, 1981-2001. First Annual Report to the EC, Energy, Environment & Sustainable Development DG XIII, City of the Future, Shared Cost RTD

7.17.02. Leontidou, L., Afouxenidis, A., Kourliouros, E., Marmaras, E. 2003. Causes and consequences of urban sprawl in Athens and East Attica, 1981-2001. Second annual Report to the EC, Energy, Environment & Sustainable Development DG XIII, City of the Future, Shared Cost RTD
7.18.2003-4: Three Project Reports for DG Research-CIVGOV:

7.18.01. Afouxenidis, A., Leontidou, L., Sklias, P., Chatzivariti I., Stournaras V., Konnaris C. & Hadjikonstantinou M. 2003. Organized Civil Society and Εuropean Governance: The case of Greece. First Five-Monthly CIVGOV Report to the EU, Research Directorate-General, Directorate K-Knowledge-based Society & Economy, GEM Research Unit, Hellenic Open University, Patras

7.18.02. Afouxenidis, A., Leontidou, L. & Sklias, P. 2004. Organized Civil Society and Εuropean Governance: The case of Greece. Second Annual CIVGOV Report to the EU, Research Directorate-General, Directorate K-Knowledge-based Society & Economy, GEM Research Unit, Hellenic Open University, Patras

7.18.02. Afouxenidis, A., Leontidou, L. & Sklias, P. 2005. Organized Civil Society and Εuropean Governance: The case of Greece. Third Annual CIVGOV Report to the EU, Research Directorate-General, Directorate K-Knowledge-based Society & Economy, GEM Research Unit, Hellenic Open University, Patras

8.
Entries in Encyclopedias, Exhibition catalogues and Guides

8.1. Leontidou-Emmanuel, L. 1978 (in Greek). Entry ‘Athens, the contemporary city’ in Great Soviet Encyclopedia, vol. 1: 453-463 (part II with T. Argyropoulos)

8.2. Leontidou-Emmanuel, L. 1982 (in Greek). Entry ‘Athens 1834-1981: economic, social and spatial structure of the contemporary urban agglomeration’. Encyclopedia Papyros-Larousse-Britannica, vol. 3: 388-414
Continuous new editions, the most recent of which was in 2004 in CD-ROM.

8.3. Leontidou, L. 1989. Frauenarbeit in den Staeten. In Ammer, S. & Leontidou, E., Griechenland der Frauen (Frauenoffensive, Muenchen): 97-109

8.4. Leontidou, L. 1989. Athen der Frauen: Aneigung des Stadtraums. In ibid: 147-156

8.5. Leontidou, L. 1992 (in Greek). Female employment in cities: a contradictory achievement. In E. Leontidou & S. Ammer (eds) The women’s Greece (Enallaktikes Ekdoseis, Athens): 104-116

8.6. Leontidou, L. 1992 (in Greek). Athens, Piraeus, Elaionas. In ibid.: 165-173

8.7. Leontidou, L. 2006. Mediterranean metamorphoses and the Aegean Archipelago from bridge to border. In the catalogue of the 10th International Exhibition of Architecture, Venice Biennale, with Greek participation topic The dispersed urbanity of the Aegean Archipelago (bilingual edition, in greek and english, Hellenic Ministry of Culture, Athens): no 1.4.7, pp 432-42.

Also published in Ecotopia, 39, Oct.-Nov.-Dec. 2006, pp. 76-77 (in Greek).

8.8. Leontidou, L. 2010. Entry ‘Athens, Greece’. In Hutchinson, R. (ed) Encyclopedia of Urban Studies (Sage, Los Angeles), vol. 1: 44-50
8.9. Leontidou, L. 2010. ‘Mediterranean Cities’. In Hutchinson, R. (ed) Encyclopedia of Urban Studies (Sage, Los Angeles), 493-8
9.
Contribution in Spatial Planning and Development Projects

9.1. TCG Commission 1974 (in Greek). Τhe report of the Study Group of the TCG on illegal and dangerous structures. TCG Bulletin 820/ 21.12.74: 5-10, 821/ 28.12.74: 8-14, 822/ 4.1.75: 15-19

9.2. ΟΑΟΜ Ltd 1977 (in Greek). Chalkidiki Regional Plan. Ministry of Coordination and Planning, Athens, 8 volumes

9.3. ΟΑΟΜ Ltd 1979 (in Greek). Special study of environmental impact and remedial measures for the area of the immediate impact of the lake of the hydro-electric project of Stratos. DEI, Athens, 3 volumes

9.4. For ΟΑΟΜ Ltd 1980 (in Greek). Plan for Department 5. In Αnti: Τhe Athens problem, no. 155/ 4.8.1980: 34-36

9.5. ΟΑΟΜ Ltd 1981 (in Greek). Αthens 5. Organisation and regulation plan of the Department 5 of the Greater Athens area. ΥHOP, Αthens, 4 volumes

9.6. Leontidou, L. (coord.) & Office 12 Ltd 1984 (in Greek). ΕPΑ 1982-84: Perama- Keratsini- Drapetsona Comprehensive and Local Plans. ΥHΟP, Αthens, 6 volumes

9.7. Study group 1985. A study of the potential transfer of air polluting industrial units and/ or sectors from their present location in the Greater Athens Area. ΥHΟP & PERPA, Αthens, for Project II.6 of DG XI of the E.C., 2 volumes.

9.8. Group 6 ΑR-POL & ICAP Hellas 1985 (in Greek). Municipality of Argyroupolis: Design of the commercial centre. Feasibility study. Argyroupolis

9.9. Office 12 Ltd 1985 (in Greek). Development programme of the Grevena Prefecture. ΥPETHO, Α’ phase, 2 volumes

9.10. Group 6 ΑR-POL 1985 (in Greek). Aitoloakarnania Prefecture: Evaluation of the beaches and tourist development. Αitoloakarnania

9.11. Leontidou, L. with C. Stathakis & E. Zouboulakis, 1991 (in Greek). Economic activities in Kallithea: Trends and development scenaria. DEPOS, Athens

10.
Book Reviews
10.1. Book review entitled ‘Contribution of a French traveller in myth-making for Athens’. For Guy Burgel (in Greek), Αthens: The development of a Mediterranean capital (Εxandas, Athens 1978). In Architecture in Greece 3, 1979: 16-17 (in Greek)

10.2. “Book review: Croissance urbaine et development capitaliste - Le "Miracle" Athenien”. For Guy Burgel (1981). In International Journal of Urban and Regional Research, vol. 6, no 4, December 1982: 590-592.

10.3. Book review for Μ. Wynn (ed) Planning and urban growth in Southern Europe (Mansell, London 1984). In International Journal of Urban & Regional Research 9, 4, 1985: 614-615

10.4. Book review entitled ‘Uneven development as a social process’. For C. Hatjimichalis, Uneven development and regionalism: State, Territory and Class in Southern Europe (Croom Helm, London 1987). In Sychrona Themata 38, May 1989: 102-103 (in Greek)

10.5. Book review for C. Hadjimichalis, Uneven development and regionalism: State, Territory and Class in Southern Europe (Croom Helm, London 1987). In Journal of Peasant Studies, 17, 1, 1989: 158-160

10.6. Book review for two books of D. Hardy: From garden cities to new towns: Campaigning for Τοwn and Country Planning, 1899-1946 και From new towns to green politics: Campaigning For Τοwn and Country Planning, 1946-1990. In Urban History 19, 2, 1992: 305-7

10.7. Book review for G. Garofoli (ed), Endogenous development in Southern Europe (Avebury, Aldershot 1992). In Environment and Planning D: Society and Space 11, 4, 1993: 490-491

10.8. Book review for N. Cattan, D. Pumain, C. Rozenblat & T. Saint-Julien Le systeme des villes Europeennes (Anthropos, Paris 1994). In European Urban and Regional Studies 3, 4, 1996: 371-372

10.9. Book review for C. Hadjimichalis & D. Sadler (eds) Europe at the margins: New mosaics of inequality (John Wiley, Chichester 1995). In Progress in Human Geography, 21, 1, 1997: 129-131

10.10. Book review for D. Hall & D. Danta (eds) Reconstructing the Balkans (John Wiley, Chichester 1996). In The Geographical Journal 164, 1, 1998: 98-99

10.11. Book review for M.T. Sinclair (ed), Gender, work, tourism (Routledge, London 1997). In Area, 30, 2, 1998: 181-182

10.12. Book review for Α. Μadanipour, G. Cars & J. Allen (eds) Social exclusion in European cities: Processes, experiences and responses (Jessica Kingsley 1998). In Area, 31, 4, 1999: 395-6.

10.13. Book Review for J. Brotchie, P. Newton, P. Hall & J. Dickey (eds) East West perspectives on 21st century urban development: Sustainable Eastern and Western cities in the New Millennium (Ashgate, Aldershot 1999) in European Planning Studies 9, 3, 2001: 430-432.
10.14. Book Review for Bastea, E. The creation of Modern Athens: Planning the myth (Cambridge University Press 2000), in Journal of Byzantine and Modern Greek Studies 25, 2001: 239-242.

10.15. Book Review for Gabriel, O.W. & Hoffman-Martinot, V. Democraties Urbaines: L’ etat de la democratie dans les grandes villes de 12 pays industrialises (L’ Harmattan, Paris 1999), in International Journal of Urban and Regional Research 26, 2, 2002: 433-4

10.16. Book Review for Economou, D., Getimis, P., Demathas, Z., Petrakos, G. & Pyrgiotis, J. The international role of Athens (in Greek, Univ. Editions of Thessaly 2001), Geographies, 4, 2002-3: 138-9 (in Greek)

10.17. Book Review for Allen, J., Barlow, J., Leal, J. Maloutas, T. & Padovani, L. Housing and Welfare in Southern Europe (Blackwell, Oxford 2004), in Urban Studies 42, 10, 2005: 1888-90

10.18. Book Review for Cattan, N. (ed.) Cities and Networks in Europe: a critical approach of polycentrism (John Libbey Eurotext, Montrouge 2007), Urban Studies 46, 7, 2009: 1515-17
10.19. Book Review for T.G.McGee, George C.S. Lin, Andrew M. Marton, Mark Y.L. Wang and Jiaping Wu , China’s Urban Space: Development under Market Socialism (Routledge 2007), Urban Studies 46,13, 2009: 2936-8.
10.20. Book Review for van der Berg, L., Braun, E. and van der Meer, J. (eds.), National Policy Responses to Urban Challenges in Europe (EURICUR, Ashgate, Aldershot 2007), Urban Research and Practice, 2, 3, 2009: 357-8.
PAGE
11

