

# THE UNIVERSITY OF BRITISH COLUMBIA

## PUBLICATIONS RECORD

---

### A) BOOKS

Ley, D. in prep. *Housing Bubbles in Gateway Cities*.

Ley, D., 2010. *Millionaire Migrants: Trans-Pacific Life Lines*. Oxford and New Malden, MA: Blackwell-Wiley, 314 pp.

Ley, D., 1996. *The New Middle Class and the Remaking of the Central City*. Oxford and New York: Oxford University Press, 383 pp.

Hasson, S. and D. Ley, 1994. *Neighbourhood Organisations and the Welfare State*. Toronto: University of Toronto Press, 387 pp.

Duncan, J. and D. Ley (eds.), 1993. *Place/Culture/Representation*. London and New York: Routledge, 341 pp.

Bourne, L. and D. Ley (eds.), 1993. *The Changing Social Geography of Canadian Cities*. Montreal: McGill-Queens Press, 487 pp.

Clarke, C., D. Ley and C. Peach (eds.), 1984. *Geography and Ethnic Pluralism*. London and Boston: Allen and Unwin, 294 pp. (Spanish edition, 1987).

Ley, D., 1983. *A Social Geography of the City*. New York and London: Harper and Row, 449 pp.

Ley, D. and M. Samuels (eds.), 1978, 2014. *Humanistic Geography: Prospects and Problems*. Chicago: Maaroufa/Methuen, London: Croom Helm, 337 pp. Re-published by Routledge: London and New York, 2014.

Ley, D. (ed.), 1974. *Community Participation and the Spatial Order of the City*. Vancouver, BC: Tantalus Publications, 126 pp.

Ley, D., 1974. *The Black Inner City as Frontier Outpost: Images and Behaviour of a Philadelphia Neighbourhood*. Washington, DC: Association of American Geographers, Monograph Series No. 7, 282 pp

### B) EDITED JOURNAL ISSUES

Lees, L. and D. Ley (eds.) 2008 "Gentrification and public policy" *Urban Studies* Vol. 45 (12), 2379-2648 (whole issue).

Ley, D. (ed.) 2006 "The political economy of immigration" *Tijdschrift voor Economische en*

- Sociale Geografie*, Vol. 97 (1), whole issue.
- Ley, D. and P. Murphy (eds.) 2001 "Immigration in gateway cities: Sydney and Vancouver in comparative perspective" *Progress in Planning*, Vol. 55 (3), whole issue.
- Ley, D. (ed.) 1996 "Urban geography and cultural studies" *Urban Geography* Vol. 17 (4), whole issue.
- Gregory, D. and D. Ley (eds.) 1988 "Culture's geographies" *Environment and Planning D: Society and Space* Vol. 6 (2), whole issue.

### C) JOURNAL ARTICLES & BOOK CHAPTERS

- Ley, D. 2015 "Places, people and contexts" In S. Aitken and G. Valentine (eds.) *Approaches to Human Geography* 2<sup>nd</sup> edition. LA and London: Sage, pp. 224-30.
- Ley, D. and S. Y. Teo 2014 "Gentrification in Hong Kong? Epistemology vs. ontology" *International Journal of Urban and Regional Research* Vol 38 (4) pp. 1286-1303
- Ley, D. 2014 "Class, race and nationalism: intersecting sources of elite conflict in Vancouver" in K. Goode, P. Triadafilopoulos and L. Turgeon, eds. *Segmented Cities? How Urban Contexts Shape Ethnic and Nationalist Politics*. Vancouver: UBC Press, pp. 165-81.
- Ho, E. and D. Ley 2014 "'Middling' Chinese returnees or immigrants from Canada? The ambiguity of return migration and claims to modernity" *Asian Studies Review*, Vol. 38 (1) pp. 36-52.
- Ley, D. 2013 "Does transnationalism trump immigrant integration? Evidence from Canada's links with East Asia" *Journal of Ethnic and Migration Studies*, Vol. 39 (6) pp. 921-38.
- Ley, D. 2013 "Asian Immigration to Vancouver: from caste to class in socio-spatial differentiation?" in E. Fong N. Chiang, and N. Denton eds., *Immigrant Adaptation in Multi-Ethnic Societies*. New York: Routledge, pp. 54-63.
- Ley, D. and J. Tse 2013. "Homo religiosus? Religion and immigrant subjectivities" in Peter Hopkins, Lily Kong and Elizabeth Olson (eds.) *Religion and Place: Identity, Community and Territory*. New York: Springer, pp.149-165.
- Ley, D. 2012 "Social mixing and the historical geography of gentrification" in G. Bridge, T. Butler and L. Lees (eds.) *Mixed Communities: Gentrification by Stealth?* Bristol, UK: Policy Press, pp. 53-68.
- Ley, D. 2012 "Waterfront redevelopment: global processes and local contingencies in Vancouver's False Creek" in P. Dirkmeier and I. Helbrecht (eds.) *New Urbanism: Life, Work and Space in the New Downtown*. Aldershot, UK: Ashgate, pp. 47-60.

- Ley, D. 2011 "Preface: Toward the Post-Secular City?" in J. Beaumont and C. Baker (eds.) *Postsecular Cities*. London: Continuum, pp. x-xii.
- Ley, D. 2011."Mobility" in J. Agnew and J. Duncan (eds.) *Companion to Human Geography*. Oxford: Wiley-Blackwell, pp. 361-72.
- Ley, D. 2011 "Transnational networks of business immigrants between East Asia and British Columbia" *Our Diverse Cities*, No. 8 (Spring), pp. 23-27.
- Barnes, T., Hutton T., Ley D. and M. Moos 2011. "Transnationalism and transformation in the post-industrial metropolis: a study of Vancouver" in L. Bourne, T. Hutton R. Shearmur and J. Simmons (eds.) *Trajectories of Change in Canadian Urban Regions: Processes, Implications, and New Policy Directions*. Toronto: Oxford University Press, pp. 291-327.
- Lynch, N. and D. Ley 2010. "The changing meanings of urban places" in T. Bunting, P. Filion and R. Walker (eds.) *Canadian Cities in Transition*. Toronto: Oxford University Press, pp. 325-41
- Ley, D. 2010. "Multiculturalism: a Canadian defence" in S. Vertovec and S. Wessendorf (eds.) *The Multiculturalism Backlash: European Discourses, Policies and Practices*. London: Routledge, pp. 190-206.
- Ley, D. 2009 "Transnationalism", in *International Encyclopedia of Human Geography*, eds. R. Kitchin and N. Thrift. Oxford: Elsevier, Vol. 11, 388-393.
- Ley, D. 2009. *The Dictionary of Human Geography*, 5<sup>th</sup>. Edition. R. Johnston, D. Gregory, G. Pratt, M. Watts & S. Whatmore (eds.). Oxford: Blackwell.  
Entries on: behavioural geography, gentrification, inner city, lifeworld, mental maps, multiculturalism, post-industrial city; post-industrial society, social geography, taken-for-granted world.
- Lees, L. and Ley, D. 2008 "Introduction to special issue on gentrification and public policy" *Urban Studies* 45 (12): 2379-84.
- Ley, D. and Dobson, C. 2008 "Are there limits to gentrification?" *Urban Studies* Vol. 45 (12): 2471-98.
- Smith, H. and Ley, D. 2008 "Even in Canada? The multi-scalar construction and experience of concentrated immigrant poverty in gateway cities" *Annals, Association of American Geographers* Vol. 98 (3), 686-713
- Ley, D. 2008 "The immigrant church as an urban service hub" *Urban Studies* Vol. 45 (10): 2057-74.
- Ley, D. 2008 "Post-multiculturalism?" in L. Hanley, B. Ruble and A. Garland (eds.) *Immigration and Integration in Urban Communities: Renegotiating the City*. Baltimore, MD and Washington, DC: Johns Hopkins University Press and Woodrow Wilson International Center Press, pp. 177-96.  
**Reprinted in** G. Baumann and S. Vertovec (eds) *Multiculturalism*. London: Routledge (forthcoming).
- Ley, D. 2007 "Countervailing immigration and domestic migration in gateway cities: Australian

- and Canadian variations on an American theme" *Economic Geography* Vol. 83 (3), 231-54.
- Ley, D. 2007 "Spatial and scalar issues in managing diversity in Canada's cities" in K. Banting, T. Courchene, L. Seidle (eds.) *Belonging? Diversity, Recognition and Shared Citizenship in Canada*. Montreal: IRPP, 195-203.
- Danyluk, M. and D. Ley 2007 'Modalities of the new middle class: ideology and behaviour in the journey-to-work from gentrified neighbourhoods' *Urban Studies* Vol. 44 (11): 2195-2210.
- Ley, D. 2006 "Hong Kong moves" *Metropolis World Bulletin*, Vol. 6 (September), 9-10.
- Ley, D. 2006. "Explaining variations in business performance among immigrant entrepreneurs in Canada" *Journal of Ethnic and Migration Studies*, Vol. 32, 743-64.
- Ley, D. 2006. "Canada as a competitor in the global market for immigrants" *Horizons* 9 (2), 67-9.
- Ley, D. and Frost, H. 2006 "The inner city" in T. Bunting and P. Filion (eds.) *Canadian Cities in Transition*. 3<sup>rd</sup>. edition. Toronto: Oxford University Press, 192-210.
- Hiebert, D. and Ley, D. 2006 "Introduction: the political economy of immigration" *Tijdschrift voor Economische en Sociale Geografie*, Vol. 97, 3-6.
- Ley, D. 2006. "Places and contexts in the making of a geographer" in S. Aitken and G. Valentine (eds.) *Philosophies, People, and Practices: An Introduction to Approaches in Human Geography*. London: Sage, 178-83.
- Hiebert, D. and Ley, D. 2006. "Characteristics of immigrant transnationalism in Vancouver" in L. Wong and V. Satzewich (eds.) *Negotiating Borders and Belonging: Transnational Identities and Practices in Canada*. Vancouver: UBC Press, 67-86.
- Ley, D. and Kobayashi, A. 2005. "Back to Hong Kong: return migration or transnational sojourn?" *Global Networks*, Vol. 5, 111-128.  
**Reprinted** in Denis Conway and Robert Potter (eds.) *Return Migration of the Next Generations: 21<sup>st</sup> Century Transnational Mobility*. Aldershot, UK and Burlington, USA: Ashgate, 2009, 119-38.
- Ley, D. 2005. "The social geography of the service economy in gateway cities" in P. Daniels, K. C. Ho and T. Hutton (eds.) *Service Industries and Asia-Pacific Cities*. London: Routledge, 77-92.
- Ley, D. 2005. 'Shaky borders? Transnational migrants as strategic actors' in W. Zierhofer, O. Kramsch and H. van Houtum (eds.) *Bordering Space*. Aldershot, UK: Ashgate, 61-73.
- Ley, D. 2004, "Transnational spaces and everyday lives" *Transactions of the Institute of British Geographers* Vol. 29, 151-64.  
**Reprinted** in A. Bailey and B. Yeoh (eds.) *Migration, Society and Globalisation, TIBG Virtual Issue*, 2014.

- Ley, D. 2004. 'The stranger's life-world: the Chinese diaspora and immigrant entrepreneurs in Canada' in T. Mels (ed.) *Reanimating Places: A Geography of Rhythms*, Aldershot, UK: Ashgate, 57-70.
- Ley, D. and J. Waters 2004. "Transnational migration and the geographical imperative" in P. Jackson et al. (ed.) *Transnational Spaces*. London: Routledge, 104-121.
- Ley, D. 2003. 'Artists, aestheticisation, and the field of gentrification' *Urban Studies* Vol. 40, 2525-2542.
- Ley, D. 2003 "Forgetting postmodernism? Recuperating a social history of local knowledge" *Progress in Human Geography* Vol. 26, 537-60.
- Ley, D. 2003 "Seeking *homo economicus*: The strange story of Canada's Business Immigration Program" *Annals, Association of American Geographers* Vol. 93, 426-41.  
**Reprinted** in Emily Carasco, Donald Galloway, Audrey Macklin, Sharryn Aiken (eds.) *Immigration & Refugee Law: Cases and Materials*. Toronto: Emond Montgomery Publications, 2006.
- Beattie, L. and Ley, D. 2003. 'The German immigrant church in Vancouver: Service provision and identity formation' *Die Erde*, Vol. 134: 3-22.  
**Reprinted** in French in A. da Cunha and L. Matthey (eds.) *La Ville et l'Urbain: des Savoirs Emergents*. Lausanne: Presses Polytechniques et Universitaires Romandes, 2007, 291-319.
- Hiebert, D. and D. Ley 2003. "Assimilation, cultural pluralism and social exclusion among ethno-cultural groups in Vancouver" *Urban Geography* Vol 24, 16-44.
- Ley, D., Tutchener, J., and G. Cunningham 2002. "Immigration, polarisation or gentrification? Accounting for changing house prices and dwelling values in gateway cities" *Urban Geography*, Vol. 23, 703-27.
- Ley, D. 2002. 'Asian immigration, identity politics, and the Canadian housing market' pp. 142-50 in T. McGee and D. Edgington (eds.) *Australian and Canadian Approaches to Asia in an Era of Unstable Globalization*. Vancouver: Institute of Asian Research, University of British Columbia.
- Ley, D. 2002. "Mapping the metaphysical, plotting the pious: four new atlases of religion" *Church History* Vol. 71, 143-51.
- Ley, D. and D. Hiebert 2001. "Immigration policy as population policy" *The Canadian Geographer*, Vol. 45: 120-25.
- Ley, D., Olds, K., Murphy, P. and B. Randolph 2001. "Immigration and housing in Sydney and Vancouver" *Progress in Planning*, Vol. 55 (3): 141-52.
- Ley, D. 2001. "Landscapes of dominance and affection" in P. Adams et al (eds.) *Textures of*

- Place: Exploring Humanist Geographies*. Minneapolis: UMP, pp. 3-7.
- Ley, D. and Tutchener, J. 2001. "Immigration, globalization and house prices in Canada's gateway cities" *Housing Studies*, Vol. 16, 199-223.
- Ley, D. and Mountz, A., 2001. "Interpretation and the crisis of representation in human geography" in C. Dwyer and M. Limb (eds.) *Qualitative Methodologies for Geographers*. London: Arnold, 234-47.
- Ley, D. and Smith, H. 2000. 'Immigration and deprivation in Canadian cities' in D. Hoerder and R-O. Schultze (eds.) *Socio-Cultural Problems in the Metropolis: Comparative Analyses*. Hagen: ISL Verlag, pp. 57-78.
- Ley, D. 2000. "Multicultural planning: Whose city, whose identity?" in K. Dosen and I. Molina (eds.) *Divided Cities: Best practices for the Social Inclusion of Ethnic Minorities in Local Communities*. Norrkoping, Sweden: PIMI, 25-34.
- Ley, D. and Germaine, A. 2000. "Immigration and the changing social geography of Canadian cities" *Plan Canada*, Vol. 40 (4): 29-32.  
**Reprinted** in J. Grant (ed.) *A Reader in Canadian Planning: Linking Theory and Practice*. Toronto: Nelson, 2007.
- Ley, D. 2000. *The Dictionary of Human Geography*, 4<sup>th</sup>. Edition. R. Johnston, D. Gregory, G. Pratt, D. Smith (eds.). Oxford: Blackwell. Entries on: behavioural geography, geography and religion, hegemony, mental maps, post-industrial city; post-industrial society, postmodernism, postmodernity; sacred and profane space, spectacle, townscape, urban renewal.
- Ley, D. and Smith, H., 2000. "Relations between deprivation and immigrant groups in large Canadian cities." *Urban Studies*, Vol. 37, 37-62.
- Ley, D., 2000. "The inner city," in T. Bunting and P. Filion (eds.) *Canadian Cities in Transition*, 2<sup>nd</sup> edition. Toronto: Oxford University Press, 274-302.
- Ley, D., 1999. "Myths and meanings of immigration and the metropolis," *The Canadian Geographer*, Vol. 43, p. 2-19
- Ley, D., 1998. "Immigration, the metropolis, and the reinvention of Canada," *Zeitschrift für Kanada-Studien*, Vol. 18, p. 101-113.
- Ley, D., 1998. "Landscape frictions and identities in multicultural Vancouver," in F. Toppen and J. van Weesep (eds.) *People and Places: Changing Relations in Canada*. Canada Cahiers No. 9. Nijmegen: ACSN, p. 9-24.
- Ley, D., 1998. "The rhetoric of race and the politics of explanation in the Vancouver housing market," in E. Laquian, A. Laquian and T. McGee (eds.) *The Silent Debate: Asian Immigration and Racism in Canada*. Vancouver: UBC Institute of Asian Research, p. 331-48.
- Ley, D., 1998. "Revisiting *The Black Inner City*," *Progress in Human Geography*, Vol. 21, p. 78-80.

- Ley, D., 1998. "Postmodern epistemologies: Are we stuck with our relatives?" in H. Aay and S. Griffioen (eds.) *Geography and Worldview: A Christian Reconnaissance*. University Press of America, p. 19-36.
- Ley, D. and H. Smith, 1997. "Immigration and poverty in Canadian Cities, 1971-1991," *Canadian Journal of Regional Science*, Vol. 21, p. 29-48.
- Hasson, S. and D. Ley, 1997. "Neighborhood organizations, the welfare state, and citizenship rights," *Urban Affairs Review*, Vol. 33, p. 28-58.
- Ley, D., 1996. "The new middle class and the Canadian central city," in J. Caulfield and L. Peake (eds.) *Critical Perspectives to Canadian Urbanism*. Toronto: University of Toronto Press, p. 15-32.
- Ley, D., 1996. "Urban geography and cultural studies," *Urban Geography*, Vol. 17, p. 475-477
- Ley, D., 1995. "Between Europe and Asia: The case of the missing sequoias," *Ecumene*, Vol. 2, p. 187-212.
- Ley, D., 1995. "Gentrification and the youth movements of the 1960s," in G. Braun (ed.) *Managing and Marketing of Urban Development and Urban Life*. Berlin: Dietrich Reimer Verlag, p. 575-583.
- Ley, D., 1994. "Gentrification and the politics of the new class," *Society and Space*, Vol. 12, p. 53-74.  
**Reprinted** in E. Wylie, L. Lees, and T. Slater, eds. *The Gentrification Reader*. London: Routledge, 2010.
- Ley, D., 1994. "Theoretical pluralism in Anglo-American human geography," *Annals of the Japan Association of Economic Geographers*, Vol. 40, p. 63-74.
- Ley, D., 1994. *The Dictionary of Human Geography*, R. Johnston, D. Gregory and D. Smith (eds.). Oxford: Blackwell. Entries on Behavioural Geography; Ethics; Geography and Religion; Hegemony; Mental Maps; Post-industrial City; Post-Industrial Society; Postmodernism; Sacred and Profane Space; Spectacle; Temporary Urbanism; Townscape.
- Ley, D., 1993. "Housing cooperatives as moral landscapes," in J. Duncan and D. Ley (eds.) *Place/Culture/Representation*. London: Routledge, p. 128-148.  
**Reprinted** (and translated) in J. F. Staszak et al (eds.) *Geographies Anglo-Saxonnes: Tendances Contemporaines* Paris: Belin, 2001, 226-47.
- Duncan, J. and D. Ley, 1993. "Introduction: Place/Culture/Representation," in J. Duncan and D. Ley (eds.) *Place/Culture/Representation*. London: Routledge, p. 1-21.
- Ley, D. and L. Bourne, 1993. "Introduction: The social context and diversity of urban Canada," in L. Bourne and D. Ley (eds.) *The Changing Social Geography of Canadian Cities*.

- Montreal: McGill-Queens Press, p. 3-30.
- Ley, D., 1993. "Past elites and present gentry: Neighbourhoods of privilege in Canadian cities," in L. Bourne and D. Ley (eds.) *The Changing Social Geography of Canadian Cities*. Montreal: McGill-Queens Press, p. 214-233.
- Ley, D., 1993. "Postmodernism, or the cultural logic of advanced intellectual capital," *Tijdschrift voor Economische en Sociale Geografie*, Vol. 84, p. 171-174.
- Ley, D. and B. Martin, 1993. "Gentrification as secularisation," *Social Compass: International Review of Sociology of Religion*, Vol. 40, p. 217-232.
- Ley, D., 1993. "Social polarisation and community response: Resisting marginality in Vancouver's Downtown Eastside," in F. Frisken (ed.) *The Changing Canadian Metropolis*. Berkeley: Institute of Government Studies, University of California, p. 699-723.
- Ley, D., 1992. "Qualitative methods: Reshaping a tradition," *Journal of Geography in Higher Education*, Vol. 16, p. 167-170.
- Ley, D., 1992. "Gentrification in recession: Social change in six Canadian inner cities, 1981-1986," *Urban Geography*, Vol. 13, p. 230-256.  
**Reprinted** in E. Wyly, L. Lees, and T. Slater, eds. *The Gentrification Reader*. London: Routledge, 2010.
- Ley, D. and C. Mills, 1992. "Can there be a postmodernism of resistance in the built environment?" in P. Knox (ed.) *The Restless Urban Landscape*. Englewood Cliffs, NJ: Prentice Hall, p. 255-278.  
**Reprinted** in M. Dear and S. Flusty (eds.) *The Spaces of Postmodernity*. Oxford: Blackwell, 2002, p.371-77.
- Hiebert, D., D. Ley, and G. Pratt, 1992. "Time to grow up? From urban village to world city, 1966-1991," in T. Oke and G. Wynn (eds.) *Vancouver and Its Region*. Vancouver: UBC Press, p. 234-266.
- Ley, D., 1991. "The inner city," in T. Bunting and P. Filion (eds.) *The Changing Canadian City*. Toronto: Oxford University Press, p. 313-348.
- Ley, D. and T. Hutton, 1991. "Producer services and urban development in Canada," in P. Daniels (ed.) *Services and Metropolitan Development: International Perspectives*. London: Routledge, p. 173-203.
- Ley, D., 1990. "Urban livability in context," *Urban Geography*, Vol. 11, p. 31-35.
- Ley, D. and C. Mills, 1990. "Social implications of economic restructuring: Labour markets, housing markets and the changing family in Canada's service economy," in R. Hayter and P. Wilde (eds.) *Industrial Transformation and Challenge in Australia and Canada*. Ottawa:


- Carleton University Press, p. 93-107.
- Ley, D., 1989. "Fragmentation, coherence and the limits of theory," in A. Kobayashi and S. Mackenzie (eds.) *Remaking Human Geography*. London: Unwin Hyman, p. 227-244. **Reprinted** in T. Barnes and D. Gregory (eds.) *Reading Human Geography*. London: Arnold, 1997, p. 98-111.
- Ley, D., 1989. "Modernism, postmodernism and the struggle for place," in J. Agnew and J. Duncan (eds.) *The Power of Place*. London: Unwin Hyman, p. 44-65.
- Ley, D. and K. Olds, 1988. "Landscape as spectacle: World's fairs and the culture of heroic consumption," *Society and Space*, Vol. 6, p. 191-212. **Reprinted** in K. Anderson and F. Gale (eds.) *Inventing Places: Studies in Cultural Geography*. South Melbourne, Australia: Longman Cheshire, 1992, p. 178-193. **Reprinted** in second edition, 1999.
- Ley, D., 1988. "Social upgrading in six Canadian inner cities," *Canadian Geographer*, Vol. 32, p. 31-45.
- Ley, D., 1988. "Interpretive social research in the inner city," in J. Eyles (ed.) *Research in Human Geography*. Oxford: Blackwell, p. 121-138.
- Ley, D., 1988. "From urban structure to urban landscape," *Urban Geography*, Vol. 9, p. 97-104.
- Hutton, T. and D. Ley, 1987. "Location, linkages and labour: The downtown complex of corporate activities in a medium size city," *Economic Geography*, Vol. 63, p. 125-141.
- Ley, D., 1987. "Reply: The rent gap revisited," *Annals, Association of American Geographers*, Vol. 77 (1987), p. 465-468. **Reprinted** in E. Wyly, L. Lees, and T. Slater, eds. *The Gentrification Reader*. London: Routledge, 2010.
- Ley, D. and T. Hutton, 1987. "Vancouver's corporate complex and producer services sector: Linkages and divergence within a provincial staples economy," *Regional Studies*, Vol. 21, p. 413-424.
- Ley, D., 1987. "Styles of the times: Liberal and neoconservative landscapes in inner Vancouver, 1968-1986," *Journal of Historical Geography*, Vol. 14, p. 40-56. **Reprinted**
- 1) (and translated) in Claudio Minca (ed.) *Introduzione alla Geografia Postmoderna*. Padova: CEDEM Press, 2001, 143-64;
  - 2) in N. Fyfe and J. Kenny (eds.) *A Handbook of Urban Geography*, 2005.
- Ley, D., 1986. "Gentrification A ten year overview," *City Magazine* Vol. 9 (December) p. 12-19. **Reprinted** in K. Gerecke (ed.) *The Canadian City*. Montreal: Black Rose Books, 1991.

- Ley, D. and C. Mills, 1986. "Gentrification and reform politics in Montreal, 1982" *Cahiers de Géographie du Québec*, 30 (No. 81), p. 419-427.
- Ley, D., 1986. "Alternative explanations for inner city gentrification: A Canadian assessment," *Annals, Association of American Geographers*, Vol. 76, p. 521-535.  
**Reprinted** in E. Wylie, L. Lees, and T. Slater, eds. *The Gentrification Reader*. London: Routledge, 2010.
- Ley, D., 1986. "Urban structure and urban restructuring," *Urban Geography*, Vol. 7, p. 530-535.
- Cybrivsky, R., D. Ley, and J. Western, 1986. "The Political and Social Construction of Revitalized Neighborhoods: Society Hill, Philadelphia, and False Creek, Vancouver," in N. Smith and P. Williams (eds.) *Gentrification of the City*. London and Boston: Allen and Unwin, p. 92-120.
- Ley, D., 1985. "Social Geography," in C. D. Harris (ed.) *A Geographical Bibliography for American Libraries*. Washington, DC: AAG, p. 137-140.
- Ley, D., 1985. "Work-Residence Relations for Head Office Employees in an Inflating Housing Market," *Urban Studies*, Vol. 22, p. 21-38.
- Ley, D., 1985. "Downtown or the Suburbs? A Comparative Study of Head Office Location in Vancouver," *Canadian Geographer*, Vol. 29, p. 30-43.
- Ley, D., 1985. "Cultural-Humanistic Geography," *Progress in Human Geography*, Vol. 9, p. 415-423.
- Ley, D., 1984. "Urban Structure in Context," *Urban Geography*, Vol. 5, p. 240-246.
- Ley, D., 1984. "Pluralism and the Canadian State," in C. Clarke, D. Ley and C. Peach (eds.) *Geography and Ethnic Pluralism*. London and Boston: Allen and Unwin, p. 87-110.
- Clarke, C., D. Ley and C. Peach, 1984. "Introduction: Geography and Ethnic Pluralism," in Clarke, Ley, Peach (eds.) *Geography and Ethnic Pluralism*. London and Boston: Allen and Unwin, p. 1-22.
- Ley, D., 1984. "The Neighborhood Movement in a Canadian City," *Urban Resources*, Vol. 1, p. 23-26.
- Ley, D., 1983. "Cultural-Humanistic Geography," *Progress in Human Geography*, Vol. 7, p. 267-275.
- Duncan, J. and D. Ley, 1983. "Comment in Reply," *Annals, Association of American Geographers*, Vol. 73, p. 146-150.
- Ley, D. and G. Pratt, 1983. "Is Philosophy Necessary?" *Geographical Analysis*, Vol. 15, p. 64-

69.

Ley, D., 1982. "Of Tribes and Idols: A Reply to Greenberg and Walker," *Antipode*, Vol. 14, p. 33-37.

Ley, D., 1982. "Rediscovering man's place," *Transactions, Institute of British Geographers*, NS, Vol. 7, p. 248-253.

Duncan, J. and D. Ley, 1982. "Structural marxism and human geography: A critical assessment," *Annals, Association of American Geographers*, Vol. 72, p. 30-59.

Ley, D., 1982. "Vancouver's emergence as a post-industrial city," *Horizon 2*, 20, p. 64-66.

Ley, D., 1981. "Cultural/humanistic geography," *Progress in Human Geography*, Vol. 5, p. 249-257.

Ley, D., 1981. "Inner city revitalisation in Canada: A Vancouver case study," *Canadian Geographer*, 25, p. 124-148.

**Reprinted** in J. Palen and B. London (eds.) *Gentrification, Displacement, and Neighborhood Revitalization*. Albany: SUNY Press, 1984, p. 186-204.

Ley, D., 1981. "Behavioural geography and the philosophies of meaning," in K. Cox and R. Golledge (eds.) *Behavioural Problems in Geography Revisited*. London: Methuen, p. 209-230.

Ley, D., 1980. "Liberal ideology and the postindustrial city," *Annals, Association of American Geographers*, Vol. 70, p. 238-258.

**Reprinted** in A. Cochrane et al. (eds.) *City, Economy and Society: A Comparative Reader*. London and New York: Harper and Row, 1981.

Ley, D. and J. Mercer, 1980. "Locational conflict and the politics of consumption," *Economic Geography*, Vol. 56, p. 89-109.

**Reprinted** in R. Lake (ed.) *Readings in Urban Analysis*. New Brunswick: Center for Urban Policy Research, Rutgers University, 1983, p. 118-142.

Ley, D., 1980. "Geography without man: A humanistic critique," *Oxford Research Papers*, No. 24, 25 pp.

**Reprinted** in J. Agnew, D. Livingstone, A. Rogers (eds.) *Human Geography: An Essential Anthology*. Oxford: Blackwell, 1996, p. 192-210.

Ley, D., 1978. "Social geography and social action," in D. Ley and M. Samuels (eds.) *Humanistic Geography*. Chicago: Maaroufa, p. 41-57.

**Reprinted** in M. Dear and S. Flusty (eds.) *Spaces of Postmodernity*. Oxford: Blackwell, 2002, p. 68-76.

Ley, D. and M. Samuels, 1978. "Introduction: Contexts of modern humanism in geography," in

- Ley and Samuels (eds.) *Humanistic Geography*, p. 1-17.
- Ley, D., 1977. "Social geography and the taken-for-granted world," *Transactions, Institute British Geographers*, NS, Vol. 2, p. 498-512.
- Reprinted in**
- 1) G. Olsson and S. Gale (eds.) *Philosophy in Geography*. Dordrecht: Reidel, 1979, p. 215-236.
  - 2) C. Hamnett (ed.) *Social Geography: A Reader*. London: Arnold, 1996, p. 51-68.
- Ley, D., 1977. "The personality of a geographical fact," *The Professional Geographer*, Vol. 29, p. 8-13.
- Ley, D. and G. Anderson, 1975. "The Delphi technique in urban forecasting," *Regional Studies*, Vol. 7, p. 243-249.
- Ley, D., 1975. "The street gang in its milieu," in H. Rose and G. Gappert (eds.) *The Social Economy of Cities*, Urban Affairs Annual Review, Vol. 9. Beverly Hills, California: Sage Publications, p. 247-273.
- Ley, D., 1974. "Problems of co-optation and idolatry in the community group," in D. Ley (ed.) *Community Participation and the Spatial Order of the City*. Vancouver: Tantalus, p. 75-88.
- Ley, D., 1974. "The city and good and evil: Reflections on Christian and Marxist interpretations," *Antipode*, Vol. 6, p. 66-74.
- Ley, D. and R. Cybriwsky, 1974. "Urban graffiti as territorial markers," *Annals, Association of American Geographers*, Vol. 64, p. 491-505.
- Reprinted in:**
- 1) Zimbardo, P. and C. Maslach (eds.). *Psychology for our Times*. Glenview, Illinois.: Scott, Foresman, 1977.
  - 2) Palm, R. and D. Lanegran (eds.). *An Invitation to Geography*. 2nd edition. New York: McGraw-Hill, 1977.
  - 3) Maslach, C. and D. Pines (eds.). *Experiencing Social Psychology*. New York: Knopf, 1978.
  - 4) Translated into German for *Graffiti: Tatowierte Wände* (ed.) Siegfried Mueller, 1985. Bielefeld, Germany: Druck and Verlag, 1985, p. 175-187.
  - 5) N. C. Johnson (ed.) *Culture and Society: Critical Essays in Human Geography*. Aldershot, UK: Ashgate, 2008.
- Ley, D. and R. Cybriwsky, 1974. "The spatial ecology of stripped cars," *Environment and Behaviour*, Vol. 6, p. 53-68.

#### **D) ARTICLES/ESSAYS UNDER REVIEW**

- Ley, D. 'People, places and contexts' In S. Aitken and G. Valentine (eds.) *Approaches to Human*

*Geography*, 2<sup>nd</sup> ed. London: Sage.

Dwyer, C., Ley, D. and J. Tse "Highway to Heaven': the creation of a multicultural, religious landscape in suburban Richmond, British Columbia'

## **E) REPORTS/PROCEEDINGS/WORKING PAPERS**

Dwyer, C., Tse, J. and D. Ley, 2013. *Immigrant integration and religious transnationalism: the case of the 'Highway to Heaven' in Richmond, Vancouver*. Vancouver: UBC MBC, Working Paper 13-6, 62pp.

Ley, D. and N. Lynch 2012. *Divisions and Disparities in Lotus Land: Socio-Spatial Income Polarisation in Greater Vancouver, 1970-2005*. University of Toronto, Cities Centre, Research Report 223, August.

Ley, D. 2007 *Multiculturalism: a Canadian Defence*. Vancouver: UBC RIIM Centre of Excellence, Working Paper 07-04, 25pp.

Ley, D. 2005. *Indicators of Entrepreneurial Success among Business Immigrants in Canada*. UBC RIIM Working Paper 05-01, 25 pp.

Ley, D. and A. Kobayashi 2005. *Back to Hong Kong: Return Migration or Transnational Sojourn?* UBC RIIM Working Paper 05-09, 20 pp.

Ley, D. 2005. *Post-Multiculturalism?* UBC RIIM Working Paper 05-18, 20 pp.

Ley, D. 2003. *Offsetting Immigration and Domestic Migration in Gateway Cities: Canadian and Australian Reflections on an 'American Dilemma*. Vancouver: UBC RIIM Working Paper 03-01, 22 pp.

Ley, D. 2002. *Immigrant Entrepreneurs: Indicators of Success*. Unpublished report to Department of Community, Aboriginal and Women's Studies, Government of British Columbia, 67 pp.

Beattie, L. and D. Ley 2001. *The German immigrant church: Settlement provision and identity formation*. Vancouver: UBC RIIM Working Paper 01-19, 38 pp.

Hiebert, D., and Ley, D. 2001. *Assimilation, Cultural Pluralism and Social Exclusion among Ethno-Cultural groups in Greater Vancouver*. Vancouver: UBC RIIM Working Paper Series, 01-08, 44pp.

Ley, D. 2000. *Seeking homo economicus: The strange story of Canada's Business Immigration Programme*. Vancouver: UBC RIIM Working Paper Series, 00-02, 48 pp.

Ley, D. et al. 1999. *Proceedings of the Third National Metropolis Conference, Vancouver*. Vancouver and Ottawa: RIIM and CIC, 34pp.

- Ley, D. and J. Tutchener, 1999. *Globalization, immigration and metropolitan housing markets in Canada*. Vancouver: UBC RIIM Working Paper Series, 99-09, 35pp.
- Hiebert, D., G. Creese, I. Dyck, T. Hutton, D. Ley, A. McLaren and G. Pratt, 1998. *Immigrant experiences in Greater Vancouver: Focus group narratives*. Vancouver: UBC RIIM Working Paper 98-15, 44 pp.
- Ley, D. and H. Smith, 1997. *Is there an immigrant underclass in Canadian cities?* Vancouver: UBC RIIM Working Paper 97-08, 73 pp.
- Ley, D., 1985. *Gentrification in Canadian Inner Cities: Patterns, Analysis, Impacts and Policy*. Ottawa: CMHC, 211 pp.
- Ley, D. and T. Hutton, 1984. "Office Location and Public Policy in a Post-Industrial City: The Case of Greater Vancouver," *Proceedings, Anglo-Canadian Symposium in Industrial Geography*, University of Calgary, p 138-52.
- Ley, D., 1983. *Work-Residence Relations for Downtown and Suburban Head Office Workers*. Unpublished report to BC Hydro, 51 pp.
- Ley, D., 1975. "Resident efficacy and the quality of inner city life," *Proceedings, Association of American Geographers*, Vol. 7, p. 117-121.
- Ley, D., 1975. "The social effects of urban freeways," *Proceedings Twelfth Highway Environment Conference*, p. 98-108, Vancouver, BC, 1975. **Reprinted** in *Proceedings, Roads and Transportation Association of Canada*, Vol. 8 (1975), p. 95-103.
- Ley, D. and G. Anderson, 1974. *The Nanaimo Futures Project: A Report to Participants*. Department of Geography, UBC, 20 pp.
- Ley, D. and R. Henry, 1971. *Tioga-Nicetown: The existing Environment and Strategies for Change*. Philadelphia, Pennsylvania: Bicentennial Corporation and Philadelphia Redevelopment Authority, 106 pp.

## F) BOOK REVIEWS

- 2013 *AAG Review of Books*, Vol. 1 (3): 143-5
- 2012 *The Canadian Geographer*, Vol. 56 (1): 144-5
- 2009 *Population, Space and Place*, Vol. 15 (6): 536-7
- 2009 *Social and Cultural Geography*, Vol. 10 (4): 506-9
- 2009 *Annals, Association of American Geographers*, Vol. 99 (1), 213-6
- 2008 *Eurasian Geography and Economics*, Vol. 49 (3), 376-7
- 2007 *Pacific Affairs* Vol. 80 (2), 352-3
- 2006 *Environment and Planning A*, Vol. 38 (6) 1187-8
- 2006 *Ethnic and Racial Studies*, Vol. 29, 595-6

- 2005 *Cultural Studies* Vol.19, 288-290.
- 2005 *Journal of American Ethnic History*
- 2004 *Progress in Human Geography* Vol. 28, 821-2
- 2004 *Canadian Geographer* Vol. 48, 88-9.
- 2003 *Social and Cultural Geography* Vol. 4, 121-3.
- 2003 *Journal of Housing and the Built Environment*
- 2002 *Progress in Human Geography*, Vol. 26, 148-9.
- 2001 *Annals, Association of American Geographers*, Vol. 91, 577-9.
- 2001 *Urban Affairs Review*, Vol. 37, 154-7.
- 2001 *Urban Geography*, Vol. 22. 694-6
- 2001 *Progress in Human Geography*, Vol 24, 124-6.
- 2000 *Journal of International Migration and Integration*, Vol 1, 149-50.
- 2000 *Ecumene*, Vol. 7, 360-2
- 2000 *Canadian Geographer* Vol 44, 199-200.
- 1999 *Growth and Change*, 310-12.
- 1998 *Environment and Planning A*, Vol. 30, p. 181-2
- 1997 *Ecumene*, Vol. 4, p. 361-3
- 1997 *Society and Space*, Vol. 15, p. 252
- 1996 *Urban Geography*, Vol. 17
- 1996 *Antipode*, Vol. 28, p. 103-105
- 1995 *Urban Studies*, Vol. 32, p. 1021-1023
- 1995 *Canadian Geographer*, Vol. 39
- 1994 *Crux*, Vol. 30
- 1994 *Urban Studies*, Vol. 31, p. 544-546
- 1994 *Progress in Human Geography*, Vol. 18
- 1993 *Journal of Historical Geography*, Vol. 20
- 1993 *Environment and Planning A*, Vol. 25, p. 750-751
- 1993 *Society and Space*, Vol. 11, p. 372-373
- 1992 *Environment and Planning A*, Vol. 24, p. 1064
- 1992 *Professional Geographer*, Vol. 44, p. 247-248
- 1990 *Journal of Urban Affairs*
- 1990 *Canadian Journal of Regional Science*, Vol. 12, p. 288-290
- 1989 *Journal of Historical Geography*, Vol. 16, p. 233-234
- 1989 *Environment and Planning A*, Vol. 21, p. 419-420
- 1989 *Society and Space*, Vol. 7, p. 246-247
- 1989 *Progress in Human Geography*, Vol. 13
- 1989 *Crux*, Vol. 24 (4), p. 16-18.
- 1989 *Transactions, Institute of British Geographers*, NS, Vol. 14, p. 113-115
- 1988 *Society and Space*, Vol. 6, p. 112
- 1987 *Annals, Associations of American Geographers*, Vol. 77, p. 138-139
- 1987 *Annals of Regional Science*, Vol. 21, p. 124-125
- 1985 *Progress in Human Geography*, Vol. 9, p. 614-616
- 1985 *Annals, Association of American Geographers*, Vol. 75, p. 144-145
- 1984 *Channels*, Vol. 1
- 1984 *Journal of Regional Science*, Vol. 24, p. 307-308
- 1984 *Professional Geographer*, Vol. 36, p. 125-126

- 1983 *Canadian Journal of Regional Science*, Vol. 6, p. 295-296
- 1983 *New Zealand Geographer*, Vol. 39
- 1983 *Society and Space*, Vol. 1, p. 496-497
- 1983 *Environment and Planning A*, Vol. 15, p. 568-569
- 1982 *Environment and Behaviour*, Vol. 14, p. 494-497
- 1982 *Environment and Planning A*, Vol. 14, p. 139-140
- 1982 *Professional Geographer*, Vol. 34, p. 110
- 1980 *Canadian Geographer*, Vol. 24, p. 423-424
- 1979 *Canadian Geographer*, Vol. 23, p. 85-86
- 1978 *Annals, Association of American Geographers*, Vol. 68, p. 570-572
- 1978 *Economic Geography*, Vol. 54, p. 355-356
- 1977 *Canadian Geographer*, Vol. 21, p. 104-105
- 1975 *Plan Canada* (December)
- 1974 *Annals, Association of American Geographers*, Vol. 64, p. 156-158
- 1974 *BC Studies*, Vol. 21, p. 55-58
- 1973 *Annals, Association of American Geographers*, Vol. 63, p. 133-135
- 1973 *Geographical Analysis*, Vol. 4, p. 87-89

#### **G. CONFERENCE PAPERS** (since 1990)

Ley, D. 2015. The property state revisited: the place of homeownership in Singapore, Hong Kong, China, and beyond. Keynote address, AAG, Chicago, April.

Ley, D. 2014. Discussant, Laing Lectures, *The Condition of Decadence*, Regent College, October.

Ley, D. 2014. Critical moments in Vancouver's housing market. Invited presentation to the annual conference of the Canadian Economics Association, Vancouver, June.

Ley, D. 2014. 'The world's favourite property market': Housing and austerity in London (UK). Presented to the annual conference of the CAG, Brock Univ., St. Catherines, Ont., May.

Ley, D. 2014. Panelist, "Canada's cosmopolis on the coast: How immigration has reshaped Metropolitan Vancouver". *Planning the Metropolitan Vancouver Region: A Critical Perspective*, Vancouver, April.

Ley, D. 2013. Discussant of Suleiman Osman's paper 'Gentrification and the death and life of American cities'. *Gentrification and the City*, SFU Downtown Speaker Series, Vancouver, November.

Dwyer, C., Ley, D. and Tse, J. 2013. 'Highway to Heaven': the creation of a multicultural, religious landscape in suburban Richmond, British Columbia. Presented to the Global Suburbanisms Conference, Toronto, September.

Ley, D. 2013. Gentrification in Hong Kong? Paper presented to the annual conference of the Association of American Geographers, Los Angeles, April.


Ley, D. 2013. Author meets the critics: John Western's *Cosmopolitan Europe*. Panelist at the annual conference of the Association of American Geographers, Los Angeles, April.

Ley, D. 2012. Discussant at the Workshop on the Diaspora Strategies of Migrant-Sending Countries, National University of Singapore, November.

Ley, D. 2012. 'Social polarisation in Greater Vancouver, 1970-2005'. Presentation to Innes College, University of Toronto, June.

Lynch, N. and Ley, D. 2012. 'Divisions and Disparities in Lotus Land'. Poster presentation to the Meeting of Lower Mainland Neighbourhood Houses, Vancouver, February.

Ley, D. 2011. "How well are we doing? Re-examining some core understandings of immigration in Canada", Keynote address to the 8<sup>th</sup>. Trudeau Conference on 'The Making of Citizens', Halifax, November.

Ley, D. 2011. "Masters of space or prisoners of space? Locating the neoliberal migrant", Keynote address to the conference, Migration, Globalization and New Social Formations, Bergen, Norway, November.

Ley, D. 2011. "Gentrification in Hong Kong?" Paper presented to the annual conference of the CAG, Calgary, June.

Ley, D. 2011. "*Millionaire Migrants: Lessons for immigration policy today*" Invited presentation to Metropolis BC, Vancouver, May.

Ley, D. 2011. "Immigrant social cohesion in Canada: Is it working? Why is it working?" Invited keynote address to the conference, Generating Tolerance and Social Cohesion, Lisbon, April.

Ley, D. 2011. "Author meets the critics: David Ley's *Millionaire Migrants*" Invited panel presenter at the annual conference of the AAG, Seattle, April.

Dwyer, C., Tse, J. and Ley, D. 2011. "'Highway to heaven.' the making of a transnational suburban religious landscape." Paper presented to the annual conference of the AAG, Seattle, April.

Ley, D. 2011. "Multiculturalism as integration". Paper presented to the 13<sup>th</sup>. National Metropolis Conference, Vancouver, March.

Ley, D. 2011. "Author meets the critics: Nick Blomley's *Rights of Passage: Sidewalks are for Pedestrians*". Panelist at the Law and Society Seminar Series, UBC, March.

Ley, D. 2010. "Immigrant Vancouver: from caste to class in socio-spatial differentiation?" Invited Paper to the Conference on Immigration to Multi-Ethnic Societies, Taipei, December.

Ley, D. 2010. "Integration of immigrants into host societies: multiculturalism and other approaches" invited panellist in the conference, Constructing Successful Societies: Social Changes and Policy

Innovations in Canada, Japan and South Korea, Vancouver, October, Asia Pacific Foundation.

Ley, D. 2010. "Transnationalism integrates, transnationalism separates: reviewing conflicting evidence" Paper presented to the annual meeting of the RGS-IBG, London, September.

Ley, D. 2010. "Embodied real estate: bearing Hong Kong to Canada" Paper presented to the annual meeting of the Canadian Association of Geographers, Regina, June.

Ley, D. 2010. "What's vital about revitalizing neighbourhoods?" Invited Panel member, UBC Alumni Dialogue, 319 Club, Downtown Eastside, Vancouver, May.

Ley, D. 2010. "*Homo Religiosus?* Religion and immigrant subjectivities" Invited keynote address to the Geography of Religion and Belief Systems Specialty Group, AAG Conference, Washington DC, April.

Ley, D. 2010. "Millionaire migrants: the case of male downward mobility" Invited plenary address, Metropolis Conference, Montreal, March.

Ley, D. 2010. "Back to Hong Kong: concluding remarks" Invited presentation to Home Sweet Home: Return Migration to Hong Kong and its Implications, University of Toronto, February.

Ley, D. 2009. "Immigrants and service provision in the suburbs" Invited panellist at the conference on Globalization, Urbanization and Ethnicity, Ottawa, December 2009.

Ley, D. 2009. 'Social mixing; Gentrification in *la longue durée*' Invited address to the ESRC Gentrification Seminar, London, June.

Ley, D. 2009. 'Recruiting talents: lessons for Canadian policy-makers' Invited address to the Armchair Discussion series, Citizenship and Immigration Canada, Ottawa, June.

Ley, D. 2009. 'Retention of economic migrants: an immigration priority' Invited presentation to the panel on immigration priorities, IRPP, Ottawa, June.

Ley, D. 2009. 'Immigrants in space: transnational moments between Vancouver and Hong Kong' Presented to the Canadian Anthropological Society/ American Ethnographic Society Conference, Vancouver, May.

Ley, D. 2009. "The Metropolis project' Panelist, Association of American Geographers Conference, Las Vegas, March.

Ley, D. 2009. 'Millionaire migrants, transnational circulation, and urban transformation' Invited keynote address to the graduate conference on Pacific Mobilities, Singapore, March.

Ley, D. 2008. 'The Chinese diaspora and transnational research' Presented to the Association of American Geographers, Boston, April.

Ley, D. 2008. 'Reading Arun Saldanha's *Psychedelic White*' Presented to the Association of

American Geographers, Boston, April.

Ley, D. 2008. 'Immigrant poverty in Canadian cities' Invited expert testimony to the Canadian Senate, Committee on Poverty and Social Development Ottawa, March.

Ley, D. 2008. 'The new inner city' Invited keynote address to the symposium, Planning Urbanity: Life, Work and Space in the 'New Downtown', Hamburg, Germany, March.

Ley, D. 2007. 'Round Table on Circular Migration' Panelist for workshop organised by Multiculturalism and Immigration Branch, Province of BC, Vancouver, 10<sup>th</sup> December.

Ley, D. 2007. 'Is multiculturalism a cosmopolitan ideology?' Presented to the Conference on Cosmopolitan Civil Societies, Sydney, October.

Ley, D. and Teo, S-Y. 2007. 'From Canada to China: Has Hong Kong established a model for other PRC returnees?' Presented to the 12<sup>th</sup>. International Metropolis Conference, Melbourne, October.

Hiebert, D. and Ley, D. 2007. "Who is transnational?" Presented to the 12<sup>th</sup>. International Metropolis Conference, Melbourne, October.

Ley, D. 2007. 'After multiculturalism? Dilemmas of managing cultural diversity'. Invited keynote presentation to the Semaine Doctorale de Geographie, Morat, Switzerland, May.

Ley, D. 2007. 'Millionaire migrants: Transnational circulation and urban transformation' Invited Brown Day Lecture to the Department of Geography, University of Minnesota, Minneapolis, April.

Ley, D. and Dobson C. 2007. 'Can gentrification be stopped?' Presented to the Annual Meeting of American Geographers, San Francisco, April.

Ley, D. 2007. 'Building a civil society in a culturally diverse global city' Keynote address presented to the University of Toronto-City of Toronto Roundtable, *Prosperity and Opportunity in Toronto: Getting It Right*, Toronto, April.

Ley, D. 2007 'The confusing housing market of a global city' Invited presentation to the 3<sup>rd</sup>. Urban Forum on Housing Sustainability, UBC-O, Kelowna, March.

Smith, H. and Ley, D. 2007, 'Concentrated urban poverty; the immigration-gentrification nexus' Presented to the 9<sup>th</sup>. National Metropolis Conference, Toronto, March.

Ley, D. 2006. '[Overseas Canadians: Issues in trans-national migration](#)' Invited address to the Asia-Pacific Summit 2006, Vancouver, November.

Ley, D. 2006. 'Urban vitality, urban renewal: how immigrants are transforming cities'. Invited plenary presentation to the 11<sup>th</sup>. International Metropolis Conference, Lisbon, October.

Ley, D. 2006. "'White flight" from immigrant cities?' Presented to the 11<sup>th</sup>. International Metropolis

Conference, Lisbon, October.

Ley, D. and Hiebert, D. 2006. 'Who is transnational? Exploring immigrant transnational activities in Canada'. IGU Conference, Brisbane, July.

Ley, D. 2006. 'Multiculturalism muzzled? A Canadian perspective' Invited presentation to the IMISCOE International Workshop, *Reassessing Multiculturalism in Europe*, Oxford (June-July)

Ley, D. 2006. 'Transnationalism *contra* Portes?', presented to the Pacific Northwest Immigration Symposium, Vancouver (May).

Ley, D. 2006. 'Canada as a competitor in the global market for immigrants'. Invited plenary presentation to the 8<sup>th</sup>. National Metropolis Conference, Vancouver (March).

Smith, H. and Ley, D. 2006. 'The immigrant experience of poverty in Canadian neighbourhoods of concentrated disadvantage', presented to the annual conference of the Association of American Geographers, Chicago (March).

Ley, D. 2005. 'Mistaken identity: Multiculturalism and Chinese-Canadian urban landscapes', presented to the 10<sup>th</sup>. International Metropolis Conference, Toronto (October).

Ley, D. 2005. 'Managing diversity in Canadian cities' Invited presentation to "Diversity and Canada's Future", Institute for Research on Public Policy, Montebello, Quebec (October)

Ley, D. 2005. 'Global citizenship and cosmopolitanism: Challenges in ascending the spatial scales of identity'. Invited plenary presentation to 'The Meanings of Global Citizenship', sponsored by the Trudeau and Gordon Foundations, Vancouver (September)

Ley, D. 2005. 'The boundaries of racism' presented to the Royal Geographical Society/Institute of British Geographers Conference, London (September).

Ley, D. 2005. 'Mistaken identity: Re-thinking Chinatowns', presented to the 5<sup>th</sup>. Cultural Diversity Conference, Beijing (July).

Ley, D. 2005. 'The Business Immigration Program: What really happens', invited presentation to the Canadian Embassy, Beijing (June),

Ley, D. 2005. 'The integration of wealthy Hong Kong and Taiwanese immigrants into the cities of Vancouver and Toronto', invited presentation to an international seminar sponsored by Tsinghua University and the Overseas Chinese Affairs Office, Beijing (June)

Ley, D. 2005. 'Mistaken identity: Re-thinking Chinatowns', presented to the Canadian Association of Geographers, London, Ontario (June)

Ley, D. 2005. 'Gateway cities and regional hinterlands: the problematic geography of diversity'. Invited address to the conference, "Politics and Ethnicity", organised by the 21<sup>st</sup>. Century Trust and

the Trudeau Foundation, Merton College, Oxford (April).

Ley, D. 2005. 'Boundaries matter: Immigration regimes and business migrants in Canada and the United States' Invited presentation to the symposium, 'Homeland In-Security', University of Oregon, Eugene (March).

Ley, D. 2005. "Post-Multiculturalism?" Invited presentation to the Immigration and Integration Workshop, Woodrow Wilson International Center for Scholars, Washington, DC (January)

Ley, D. 2004. "Constructing Chinatowns: Something old, something new". Invited presentation to the Rethinking Chinatown Lecture Series, Green College, UBC (November)

Ley, D. 2004. "Immigration needs and public policy in Canadian municipalities" Invited presentation to the symposium, What is Good Public Policy in Canadian Municipalities? Ottawa (October)

Ley, D. 2004 "Back to Hong Kong: Return migration or transnational sojourn?" IFIMS, Liu Centre, UBC (October)

Ley, D. 2004. "Transnationalism and citizenship in Canada" Ninth International Metropolis Conference, Geneva (September)

Ley, D. 2004. "The neighbourhood is dead: Long live the neighbourhood!" Invited plenary address to the conference, Researching the Neighbourhood: Questions, Methods and Resources, University of Bristol, UK (May).

Ley, D. 2004 "The Chinese diaspora and immigration to Canada" Invited presentation to the Immigration and Integration Workshop, Woodrow Wilson International Center for Scholars, Washington, DC (April)

Ley, D. 2004. "The political economy of business migration to Canada" Presenter to the PWIAS workshop, The Political Economy of Immigration, UBC, Vancouver (March)

Ley, D. 2004 "Immigrant churches: from bonding to bridging social capital" Invited plenary address to the Ethnic Geography Specialty Group, Association of American Geographers, Philadelphia (March)

Ley, D. 2004 "*Mongrel Cities of the 21<sup>st</sup>. Century: a sympathetic critique*" Author (Leonie Sandercock) meets the critics session, Association of American Geographers, Philadelphia (March).

Ley, D. 2004. "Transnational spaces and everyday lives" Invited presentation to the Urban and Regional Studies Seminar, University of New South Wales, Sydney (February)

Ley, D. 2004. "Return migration to Hong Kong" Presenter to the RIIM Partners Workshop, SFU, Vancouver (February)

Ley, D. 2003. "Offsetting immigration and domestic migration: Australian and Canadian perspectives on 'an American dilemma'" Presentation to the Centre for Australasian Studies, UBC, Vancouver (October)

Ley, D. 2003. "Forgetting postmodernism?" Invited presentation to the Law and Society Seminar, University of Victoria (October)

Ley, D. 2003. "Perspectives for urban citizenship in multicultural immigrant societies" Invited panel presentation at plenary session, Eighth International Metropolis Conference, Vienna (September)

Ley, D. 2003. "Immigration and urbanisation in Canada" Invited presentation to the Finance Department, Government of Canada, Cornwall, Ont. (April)

Ley, D. 2003. "Forgetting postmodernism?" Invited Progress in Human Geography Lecture, Association of American Geographers, New Orleans (March)

Ley, D. 2003 "Return migration: another solution to immigrant concentration?" Presentation to the Sixth National Metropolis Conference, Edmonton (March)

Ley, D. 2002. "Immigration and the changing face of Canadian cities". Invited address to the Eighth Ritsumeikan-UBC Seminar, Kyoto (November)

Ley, D. 2002. "Immigrant entrepreneurs: indicators of success" Invited seminar to Citizenship and Immigration Canada and the Province of BC (CAWS), Vancouver (November)

Ley, D. 2002. "Artists, aestheticisation and the field of gentrification" Invited plenary address to Upward Neighbourhood Trajectories: Gentrification in a New Century, Glasgow (September)

Ley, D. 2002. "Trans-Atlantic urban perspectives on immigrant/refugee settlement and integration" Workshop presenter, Seventh International Metropolis Conference, Oslo (September)

Ley, D. 2002. "The city as text: from graffiti kings to monster houses" Invited presentation to the Colloquium on Theology and the Built Environment, Calvin College, Grand Rapids, MI (September)

Ley, D. 2002. "Immigrant entrepreneurs: How good intentions may have bad outcomes" Annual Meeting of the Canadian Association of Geographers, Toronto (May)

Ley, D. 2002 "Offsetting immigration and domestic migration in gateway cities: Failure or success of multiculturalism?" Invited plenary address to Immigration and America's Changing Ethnic Landscapes, University of Georgia, Athens (April)

Ley, D. 2002 "New divisions of labour and new housing classes: the service sector and metropolitan housing markets" PWIAS Workshop, Service Industries and Urban Change in the Asia-Pacific Region, Vancouver (March).

Ley D. and A. Kobayashi 2002. "Back to Hong Kong: return migration or a transnational sojourn?" Annual meeting of the Association of American Geographers, Los Angeles (March)

Ley, D. 2002. "Sydney and Vancouver as gateway cities for international migrants" Australian Studies of North America Conference, Vancouver (March)

Ley, D. 2001. "On immigration and domestic out-migration: possible causes of a troubling relationship" Sixth International Metropolis Conference, Rotterdam (November).

Ley, D. 2001. "Immigration and house price trajectories" Fifth National Metropolis Conference, Ottawa (October).

Ley, D. 2001. "Reviewing the underclass thesis in the context of recent immigration" Fifth National Metropolis Conference, Ottawa (October).

Ley, D. 2001. "Human geography as social geography: Do we all live in Åsby now?" Invited plenary presentation to the German Association of Geographers, Leipzig (October).

Ley, D. and L. Beattie 2001. "The German immigrant church in Canada: Service provision and identity formation" Invited presentation to the German Association of Geographers, Leipzig, October.

Ley, D. 2001. "Immigration and integration: recent themes in Greater Vancouver" Invited presentation to the Pacific Rim Workshop, Lewis Center, UCLA (August).

Ley, D. 2001. "Immigration and the new landscape of Canadian cities" IGU Urban Commission meeting, Calgary (August).

Ley, D. 2001. "Transnational Communities Seminar", Princeton University (July) invited seminar discussant.

Ley, D. 2001 "New expressions of poverty in urban Canada" South-North Seminar, St. John's College, UBC (July).

Ley, D. and J. Waters 2001. "Transnationalism and the geographical imperative" Annual conference of Canadian Geographers, Montreal (June).

Ley, D. 2001. "Business immigration and entrepreneurial activity in Canada" Conference on Chinese ethnic entrepreneurialism, Nijmegen, Netherlands (May).

Ley, D. 2001. "The Hong Kong-Canada connection" Workshop on China-Hong Kong-Canada immigration relations, Hong Kong (May).

Ley, D. 2001. "Abu-Lughod's global cities: Made in the USA?" Workshop on Janet Abu-Lughod's *New York: Los Angeles, Chicago: America's Global Cities*. Annual conference of American Geographers, New York (March).

- Ley, D. 2001. "White flight, Chinese distress' Representations of population change in Greater Vancouver" Annual conference of American Geographers, New York (March).
- Ley, D. 2001 "Modern secularism in the full". Invited response to Charles Taylor "History, secularity and the nova effect". Vancouver (March).
- Ley, D. 2000. "Immigration and economic development: the unexpected outcomes of the Business Immigration Program in Canada" Invited plenary address, Fifth International Metropolis Conference, Vancouver (November)
- Ley, D. 2000. "Geography matters: The changing identity of Hong Kong entrepreneurs in Canada" Fifth International Metropolis Conference, Vancouver (November)
- Ley, D. 2000. "'Hong Kong for making money, Vancouver for quality of life': The Chinese diaspora in British Columbia" Invited presentation, Chinese diaspora workshop, Lewis Center, UCLA (August)
- Ley, D. 2000. "'White flight, Chinese distress': Rhetorics of neighbourhood change in Sydney and Vancouver" Multicultural Sites/Sights Workshop, PWIAS, Vancouver (June)
- Ley, D. 2000. "Changing social geographies of immigrants in Canada" Invited address, Urban Diversity: Managing Multicultural Cities, Vancouver (March).
- Ley, D. 2000. "Immigration and house prices in Toronto and Vancouver" 4<sup>th</sup>. National Metropolis Conference, Toronto (March) (with J. Tutchener).
- Ley, D. 1999. "Multicultural planning: Whose city, whose identity?" 4<sup>th</sup> International Metropolis Conference, Washington DC (December).
- Ley, D. 1999. "Revisiting texts and textuality in cultural geography." Invited Keynote speaker, City as Text conference, National University of Singapore (September).
- Ley, D. 1999. "Unresolved issues in recent immigration to Canada" Invited address to the Royal Society of Canada, Western Region symposium, Vancouver (March).
- Ley, D. 1999. "The strange story of business class immigration to Canada" AAG, Hawaii (March).
- Ley, D., 1998. "Asian immigration, integration and the search for cultural identity," Australian and Canadian Approaches to Asia, Vancouver (October).
- Ley, D., 1998. "Myths and meanings of immigration and the metropolis," Wiley lecture to CAG-RCGS, Ottawa (June).
- Ley, D. and H. Smith, 1998. "Poverty, immigration and the Canadian city," AAG, Boston (March).


- Ley, D., 1998. "Immigration, the metropolis, and the reinvention of Canada," Plenary address to German Association of Canadian Studies, Grainau (February).
- Ley, D. and H. Smith, 1997. "A Canadian underclass? Evidence from Vancouver, Toronto and Montreal," CAG, St. John's (August).
- Ley, D., 1997. "The rhetoric of racism and the politics of explanation in the Vancouver housing market," Symposium on Asian Immigration and Racism in Canada, Institute of Asian Research, UBC (July).
- Smith, H. and D. Ley, 1997. "Is there an immigrant underclass in Canadian cities?" Urban Affairs Association, Toronto (May).
- Ley, D., 1996. "Landscape frictions and identity fractures in multicultural Vancouver," Canadian Studies Conference, Utrecht (November).
- Ley, D., 1996. "'Postmodern epistemologies: are we stuck with our relatives?'" Geography and Christian Worldview Conference, Calvin College, Grand Rapids (August).
- Ley, D., 1995. Invited panelist, "The transformation of urban space: inventory and prospect," CAG, Montreal (June).
- Ley, D., 1995. "Urbane aesthetics: the artist in the city," CAG, Montreal (June).
- Mills, C. and D. Ley, 1995. "Postmodern spirits, New Age spaces," CAG, Montreal (June).
- Ley, D., 1994. "Between Asia and Europe: the case of the missing sequoias," Social Science and History Conference, Atlanta (October).
- Ley, D., 1994. "Gentrification and the cultural politics of May 1968," IGU Commission on Urban Geography, Berlin (August).
- Ley, D., 1994. "Gentrification and the counterculture," Canadian Urban Studies Conference, Calgary (June).
- Ley, D., 1994. "Gentrification and the cultural politics of May 1968," AAG, San Francisco (April).
- Ley, D., 1993. "Approaches to explanation in Anglo-American human geography." Keynote address, Japan Association of Economic Geographers, Tokyo (May).
- Ley, D., 1993. "Economic development and cultural politics in a world city." World Cities Conference, Washington, DC (April).
- Ley, D., 1993. "Between Asia and Europe: The case of the missing sequoias." AAG, Atlanta

(April).

Ley, D., 1992. "Continuity and change, resistance and accommodation: The social geography of contemporary Vancouver." Eighth International Conference of Historical Geographers, Vancouver, BC (August).

Ley, D., 1992. "The end of gentrification?" CAG annual meeting, Vancouver, BC (May).

Ley, D., 1992. "Neighborhood organisations and the welfare state: The recovery of local politics in Vancouver's Downtown Eastside." AAG annual meeting, San Diego (April).

Ley, D., 1991. "Economic and social restructuring: Some reminders and cautions." 20th Annual Economic Outlook Conference, Vancouver, BC (November).

Ley, D., 1991. "Gentrification, the new class, and economic restructuring in urban Canada." IGU Conference on Urban Development, Budapest (June).

Ley, D., 1990. "Social polarisation and community response: contesting marginality in Vancouver's Downtown Eastside." Conference on the Changing Canadian Metropolis, York University (October).

Ley, D., 1990. "Postmodernism and the City: A pedagogic review of Harvey, Cooke and Soja." CAG annual meeting, Edmonton.

## H) GRADUATE THESES SUPERVISED (since 1983)

### MA

Jackson, Bradley, 1984. *Social Worlds in Transition: Neighbourhood Transition in Grandview-Woodlands*, UBC.

Pulcins, Indra, 1985. *Self-Help in Mental Health: Operationalising a Conceptual Model*, UBC.

Martin, R. Bruce, 1989. *Faith without Focus: Neighbourhood Transition and Religious Change in Inner City Vancouver*, UBC.

Bruce, David W. C., 1990. *Spatial Patterns of Home Renovation in Nova Scotia, 1971 - 1988*, UBC.

Sparke, Matthew B., 1991. *Temporary Topics: Critical Interpretations of the Temporary Work Industry*, UBC.

Solnick, Tim, 1992. *Power, Resistance and the Law in a British Columbia Land Title Trial*, UBC.

Skeels, Anna C., 1993. *A Passage to Premodernity: Carl Sauer Repositioned in the Field*, UBC.

- Mills, Colin I., 1994. *The Social Geography of the New Age Movement in Vancouver*, UBC.
- Tanaka, Akio, 1994. *Tokyo as a City of Consumption: Space, Media and Identity in Contemporary Japan*, UBC.
- Bouthillette, Anne-Marie, 1995. *Queer Scapes: Patterns and Processes of Gay Male and Lesbian Spatialisation in Vancouver*, UBC.
- Tutchener, Judith K., 1998. *Immigration and Metropolitan Housing Markets in Canada*, UBC.
- Beattie, Laura, 1998. *The Ethnic Church and Immigrant Integration*, UBC.
- Rose, John S., 1998. *The Reception of Asian Immigrants in Richmond, BC*, UBC.
- Todd, Kamala J., 1999. *Making Happyland: The Spectacularisation and Purification of Vancouver's Downtown*, UBC.
- England, Jennifer, 2000. *Representing the Production of Space: Aboriginal Women in Downtown Eastside, Vancouver*, UBC
- Waters, Johanna L., 2000. *The Flexible Family? Transnationalism and the Astronaut Family in Vancouver, Canada*, UBC.
- Teo, Sin-Yih, 2003. *Imagining Canada: Tracing the Cultural Logics of Migration among PRC Immigrants*, UBC.
- Daniel Swanton, 2003. *Iranians in Vancouver: 'Legible People'/Irredeemable Others/ Migrant Stories*, UBC
- Graham Webber, 2005. *Embodied Humanitarianism: The Vietnamese Boat People, Private Sponsorship, and Mediated Representations*, UBC
- Sara Jackson, 2006. *Intermarriage, Multiculturalism and the Canadian Jewish Congress*, UBC.
- Cory Dobson, 2007. *Can Gentrification be Stopped? A Case Study of Grandview-Woodland, Vancouver*, UBC
- Celia Vives-Gonzalez, 2007. *Argentineans in Spain: Immigrants or Returnees?* UBC
- Jonathan Clifton, 2008. *Portuguese-Canadian? Debating Citizenship in Canada*. UBC
- Justin Tse, 2009. *Transnational Faith: A Hong Kong Immigrant Church in Richmond, BC*. UBC
- Tommy Thomson, 2010. *The Death and Life of the Little Mountain Housing Project: BC's First Public Housing Community*. UBC.

Mark Low, 2012. *Community Policing in Singapore*, UBC

Sam Johns, 2013. *"Living the dream" atop Whistler Mountain : the malaise of modernity and Vancouver's leisure culture*. UBC

Craig Jones, 2014. *Income Polarization and the Emergence of a Low Income Skytrain Corridor in Metro Vancouver, 1971-2006*. UBC

Emily Hawes, 2013-

### **PhD**

Lowman, John, 1983. *Geography, Crime, and Social Control*, UBC.

Pratt, Geraldine J., 1984. *An Appraisal of the Incorporation Thesis: Housing Tenure and Political Values in Urban Canada*, UBC.

Anderson, Kay, 1986. *East as West: Place, State and the Institutionalisation of Myth in Vancouver's Chinatown, 1875 - 1980*, UBC.

Kariya, Paul, 1987. *Keepers and Kept? The Lifeworld of BC Indians and the Department of Indian Affairs*, Clark University.

Mills, Caroline A., 1989. *Interpreting Gentrification: Postindustrial, Postpatriarchal, Postmodern?* UBC.

Bonnemaison, Sarah, 1995. *Allegories of Commemoration*, UBC.

Paterson, John, 1998. *Geography and Religion, Agriculture and Stewardship: The Practice of Agricultural Stewardship in the Christian Farmers Federations of Canada*, UBC.

Smith, Heather A., 2000. *Where Worlds Collide: Social Polarisation at the Community Level in Vancouver's Gastown/Downtown Eastside*, UBC.

White, Stephanie C., 2000. *The Colonial, The Modern and the National Project: Public Landscapes of 1950s Southern Alberta*. UBC.

McCabe, Shauna J., 2001. *Representing Islandness: Myth, Memory and Modernisation in Prince Edward Island*, UBC.

Mountz, Alison, 2003. *Embodied Geographies of the Nation State: An Ethnography of Canada's Response to Human Smuggling*. UBC.

Waters, Johanna, 2004. *Geographies of Cultural Capital: International Education, Circular Migration and Family Strategies between Canada and Hong Kong*. UBC.

- Rose, John S. 2007. *Charting Citizenship: The Political Participation of Immigrants in Richmond and Surrey, BC*. UBC
- Sin-Yih Teo (2003- ) *Canadian 'Sea Turtles' in China: The Return of a Chinese Diaspora? in progress*
- Heather Frost 2010. *Getting By High School: Identity Formation and the Education Achievements of Punjabi Young Men in Surrey, BC*. UBC
- Pablo Mendez 2011. *Ambiguity at Home: Unauthorized Geographies of Housing in Vancouver*. UBC.
- Markus Moos 2012. *Housing and Location of Young Adults then and now: Consequences of Urban Restructuring in Montreal and Vancouver*. UBC.
- Celia Vives Gonzalez 2012. *Through the Border: Senegalese Gendered Migration to Spain*. UBC.
- Nicholas Lynch 2013. *Altared Places: The Re-Use of Urban Churches as Loft Living in the Post-Secular and Post-Industrial City*, UBC.
- Mark Lawrence Santiago 2013. *Spaces of Expertise and Geographies of Ethics: Health Worker Recruitment And Migration From The Philippines To Canada*. UBC
- Justin Tse 2013. *Religious Politics in Pacific Space: Grounding Cantonese Protestant Theologies in Secular Civil Society*. UBC
- Lachlan Barber 2014. *A Relational Geography of Heritage in Post-1997 Hong Kong*. UBC
- Emily Rosenman (2011-) In progress.
- Genevieve Parente (2012-) In progress.
- Qinran Yang (2012- ) In progress.
- Craig E. Jones (2014- ) In progress.