Peter Marcuse, Professor of Urban Planning at Columbia University

List of Publications
(last updated July 2011)

BOOKS

ARTICLES - PROFESSIONAL JOURNALS AND IN BOOKS

100."Le divisioni sociali urbane: coa c'è di veramente nuovo?" Inchiesta, no. 97-98, December, 1992.

226. "Socialism One Sector at a Time." ZNet, 2010
http://www.zcommunications.org/socialism-one-sector-at-a-time-by-peter-marcuse
or http://www.zcommunications.org/znet/viewArticle/21561

227. "Rights in Cities and the Right to the City?" in Ana Sugranyes and Charlotte Mathivet (editors), 2010. Cities for All: Proposals and Experiences towards the Right to the City, Habitat International Coalition, Santiago, Chile, pp. 87-98, also available at http://www.hic-net.org/content/Cities%20for%20All-ENG.pdf.

OCCASIONAL PAPERS

11. "Reconstruction Will Be the Name of the Biggest Game for Builders in the Coming Decade," in *Builder*, January 1, 1981.

49. "What's Wrong with Empowerment Zones," City Limits, May, 1994

84. “Other Cities are Possible,” Progressive Planning, No. 171, Spring 2007, pp. 33-34.
89. “PlaNYC is not a “Plan” and it is not for ‘New York City’” Gotham Gazette, Sustainability Watch Working Papers #7, available at http://www.gothamgazette.com/sustainability / 2008
92. 2009.“Socialism, one sector at a time.” http://www.zcommunications.org/znet/viewArticle/21561

BOOK REVIEWS

RESEARCH REPORTS AND CONFERENCE PAPERS

18. "The Ethics of the Planning Profession: The Need for Role Differentiation,"

31. "The City and Urbanization in a Comparative Perspective," Yale University,

36. "Tenant Participation and Tenant Management Projects at the Metropolitan

39. "Housing for All: A Reality or Dream?" delivered at Breakfast Mini-Series sponsored by the New York Chapter, American Jewish Committee, April 15, 1986.

44. "Do we really want to house the community?" in Gerry Sweeney, ed. Housing the Community, 2,000, Dublin, Built Environment Research Centre, Dublin Institute of Technology, 1991.

