

JUNE 2019

Curriculum Vitae

Nikoletta Tsitsanoudis-Mallidis

Associate Professor of Linguistics and Greek Language

Department of Early Childhood Education

University of Ioannina

Nikoletta Tsitsanoudis – Mallidis (Ph.D.) is Associate Professor of Linguistics and Greek Language at the Department of Early Childhood Education of the University of Ioannina in Greece. She has taught language, mass media and journalistic discourse in several Greek universities. More than 70 issues and papers of hers have been published in referred journals and conference proceedings in Greece, Europe, and United States. She is the author of 12 scientific and literary books. Recent scientific books of hers are used as textbooks in departments of the Universities of Ioannina, Athens and Thessaly. She is associate editor of international linguistic journal in the U.S.A. and reviewer in several international journals.

She has been till now academic coordinator of three major programs of Greek Language teaching in the International Cultural Center “Stavros Niarchos” in Ioannina. She is awarded by the International Union of Writers and Artists, municipalities, humanitarian and cultural associations. Besides, she is the recipient of the 2013 “Untested Ideas Outstanding Research Scholar Award” and “Untested Ideas Outstanding Journal Reviewer Award”. She excelled after evaluation as “2014 Ioannina Fellow” in the Harvard-Olympia Program - Comparative Cultures Seminar, Center for Hellenic Studies of Harvard University. President of Global Academic Affairs of Euro – American Women’s Council (EAWC). She is the Academic Director of the 3 Summer Universities “Greek Language, Civilization and Media”. The last one this year was held under the auspices of His Excellency The President of the Hellenic Republic Prokopios Pavlopoulos. She has worked for many years as a journalist for major newspapers in Greece and managed regional television and radio media. She is an active member of the Association of European Journalists (AEJ). She is married with Mr. George Mallidis and they have two children.

CONTENTS

Curriculum Vitae

- A. Personal Data
- B. Education
- C. Scientific Publications – Studies and Presentations
- D. Research and Training Programs
- E. Teaching and Professional Work
- F. Administrative and Academic Work
- G. Honors – References to her scientific work
- H. Creative writing – Literary work
- I. Related scientific activities, social presence
- J. Press reports about her work

A. PERSONAL DATA:

Full name: Nikoletta Tsitsanoudis-Mallidis

Status: Associate Professor of Linguistics and Greek Language, Department of Early Childhood Education, University of Ioannina, Greece
CHS - GR Fellow in Comparative Cultural Studies (2014-15), Harvard University

Birth date - Birthplace: October 13th, 1966, Larissa

Family status: Married; mother of two children

Work address: University Campus of Ioannina

Telephone numbers: (0030)2651-0-05722, 6932-486855

E-Mail: nitsi@uoi.gr

Sites: <http://ecedu.uoi.gr/index.php/staff/professors#τσιτσανούδη-μαλλίδη-νικολέττα>,
<http://kleos.chs.harvard.edu/?p=2878>

B. STUDIES

- **1984:** Graduation from the 6th High School of Larissa (Grade: 20/20).
- **1984-1988:** Studying at the Literature Department of the Philosophy Faculty, Aristotle University of Thessaloniki.
- **1984:** Scholar of the State Scholarships Foundation, for receiving the highest grade in the Pan-Hellenic exams, for entering the Philosophy Faculty of the Aristotle University of Thessaloniki.
- **1987:** Graduation from the Free Social and Philosophical Studies Center in Thessaloniki, having attended a 3-year course of Journalism studies, simultaneously with the University studies (Grade: 9.2/10)
- **1988:** Graduation from the Philosophy Faculty, with a specialization in Linguistics (Diploma grade: 7.903/10)
- **1984:** Scholar of the State Scholarships Foundation, receiving the highest grade in the Pan-Hellenic exams, for entering the Faculty of Law of the Aristotle University of Thessaloniki.
- **2002:** Assigned to write a PhD dissertation, under the topic: “The use of Modern Greek Language and journalistic language – Nature, functions and educational significance of the modern TV journalistic language”, belonging to the cognitive area of Applied Linguistics. The dissertation was written at the same time as I was working as an educator-Greek master, without taking time off - for educational reasons – by the Ministry of Education.
- **2005:** Successful presentation of the PhD dissertation. PhD Diploma from the Primary Education Department of University of Thessaly (Grade: “Excellent”).

- **2007:** Successful participation in the certification process of the program 30-28-268, realized under the project “Training teachers in the use of information technologies and communications in education” of the Operational Program “Information Society” of the 3rd Community Support Framework (CSF).

C. SCIENTIFIC PUBLICATIONS – STUDIES AND PRESENTATIONS

C.1. Dissertation

1. Tsitsanoudis-Mallidis, N. (2002). “The use of Modern Greek Language and journalistic language – Nature, functions and educational significance of the modern TV journalistic language”. University of Thessaly.

C.2. Scientific books

2. Tsitsanoudis-Mallidis, N. (2006). *The popular language of news – An attitude of deceptive intimacy*. Athens: Empiria Ekdotiki.

3. Tsitsanoudis-Mallidis, N. (2008). *Topic and victim – Language, Education and Mass Media*. Athens: Empiria Ekdotiki.

4. Tsitsanoudis-Mallidis, N. (2011). *Mass media language in school – A linguistic approach to the (pre) school educational process*. Foreword: Athanasios Nakas. Athens: Livanis Publications.

5. Tsitsanoudis-Mallidis, N. (2011). *The language of authority in the days of the Memorandum*. Foreword: Georgios Ploumidis. Athens: K. M. Zaharakis Publications.

6. Tsitsanoudis-Mallidis, N. (2012) (ed.). *Pain management in the public sphere – From infancy to adulthood*. Collaborative work editing. Athens: Propompos.

The idea behind this collective version is based on the common admissible close collaboration of the linguistic science with assistive/ relative sciences, which leads to multidisciplinary and interdisciplinary approaches (Interdisciplinary Linguistics), such as Psycholinguistics, Sociolinguistics, Text Linguistics / Style Linguistics / Discourse Analysis, Language Philosophy, etc. The publication is Franco-Hellenic.

7. Tsitsanoudis-Mallidis, N. (2013). *Language and Greek crisis. An analysis of form and content*. New York: Untested Ideas Research Center.

8. Tsitsanoudis-Mallidis, N. (ed.) (2013). *Modern Greek language in current (primary) school education: Current challenges and prospects*. Athens: Gutenberg.

9. Huang, J. & Tsitsanoudis – Mallidis, N. (2013) (eds.) *Empirical Language Research. Letting the Data Speak for Themselves*. New York: Untested Ideas Research Center.

10. Tsitsanoudis-Mallidis, N. (2015) (ed.) *Greek Language in Children’s Society*. New York: Untested Ideas Research Center. Posted online: http://untestedideas.net/book2.php?b_type=lan

11. Tsitsanoudis-Mallidis, N. (ed.) (2017). *Culture and Media: From the Ancient Greek Literature to the present day*. Athens: Gutenberg.

Online: <http://www.ert.gr/elliniki-glossa-politismos-ke-mme-grafi-nikoletta-tsitsanoudi-mallidi/>

12. Tsitsanoudis – Mallidis, N. (2018) (guest editor). *Tribute to the Greek Language: Research papers and new theoretical compositions- Estudos de Lingua Grega. Το Ελληνικό Βλέμμα - Revista de Estudos Helenicos da UERJ*. Brazil: Rio De Janeiro University, Instituto De Letras. ISSN 2526-3609. Online: <http://www.e-publicacoes.uerj.br/index.php/ellinikovlemma>

C.3. Articles in international journals, with reviewers

13. Tsitsanoudis – Mallidis, N. (2010). "Resurgent literacy and mass media in Greece". *International Journal of Instructional Media*, University of Connecticut, U.S.A., Vol 37#3, 281-290.

The essay is displayed:

- In the database of the electronic library of the Faculty of Education in the Chulalongkorn University, Thailand. It was retrieved from lib.edu.chula.ac.th/FILEROOM/CU_JCONTENT/.../00002546.PDF on December 24th, 2010.

- In the website of Australia Trove – National Library of Australia, in the subsection of Journals, articles and datasets. Retrieved from <http://trove.nla.go> on October 16th, 2011.

- In the website of University of Toronto Libraries, in the thematic unit called "Media Literacy". Retrieved from <http://query.library.utoronto.ca> on December 14th, 2011.

- In the Free Encyclopedia "Questia Online Library", one of the biggest electronic libraries containing scientific books and articles regarding Human and Social Sciences. Retrieved from www.questia.com/library/encyclopedia/larissa-greece.jsp, on April 26th, 2012.

- In the electronic library Cal Poly Library Services "Robert E. Kennedy Library" of the Cal Poly University, located in Central Coast California, USA. Retrieved from [http:// Cal Poly San Luis Obispo: Media literacy](http://CalPolySanLuisObispo:MediaLiteracy) and <http://find.lib.calp...> on May 16th, 2012.

14. Tsitsanoudis – Mallidis, N. (2011). "The transformation of television journalistic discourse into an object of commercial dealing. The Greek case". *International Journal of Instructional Media*, University of Connecticut, U.S.A., Vol 38#2, 133- 146.

The essay is displayed:

- In the website Highbeam Research, one of the biggest electronic databases covering a wide range of research objects. Retrieved from www.highbeam.com on April 26th, 2012.

-In the Free Encyclopedia "Questia Online Library". Retrieved from www.questia.com/library/encyclopedia/larissa-greece.jsp on April 26th, 2012.

- In the world know site of English-speaking publications, www.amazon.com. Accessed on May 16th, 2012.

15. Tsitsanoudis – Mallidis, N. (2011). "La representación de los medios de comunicación en los libros de texto de lengua griega". *Campo Abierto*, Dpto. De Ciencias de la Educacion, Facultad de Educacion, Universidad de Extremadura (UNEX), Vol. 30#2, 111-125.

16. Tsitsanoudis – Mallidis, N. (2012). "Learning a foreign language through suggestion: Associations between modern mass media and the teaching process". *International Journal of Instructional Media*, University of Connecticut, U.S.A., Vol 39#2, 161-168.

17. Tsitsanoudis – Mallidis, N. (2012). "The linguistic analysis and ideological implications of Cosmas Vestitor speeches". *International Journal of Education and Culture*, Untested Ideas. Niagara University, NY, USA, Vol.1#1. The relative acceptance certificate is filed.

18. Tsitsanoudis – Mallidis, N. (2013). "Toddler Inquiry Expressions and Behaviors: Characteristics of Early Linguistic Development as Demonstrated in the Kindergarten Classroom". *Language and Communication Quarterly*, Untested Ideas Research Center, N.Y., USA, Vol. 2#1, 54-71.

19. Aining Q., Tsitsanoudis – Mallidis, N., Thanos, Th. (2013). "A Content Analysis of Local Newscasts: The Cognitive Transformation Theory Perspective". *Journal of Language and Communication Quarterly*, Untested Ideas Research Center, N.Y., U.S.A., Vol. 2#2, 127-138.

20. Tsitsanoudis-Mallidis, N. & Lalos, P. (2013). "The educational dimension of a modern translation of "Plutus" by Aristophanes in the idiom of the Xirokrana area". *Pedagogy Theory and Praxis*. University of Ioannina, Wuppertal University, Aarhus University, v. 8, pp. 83-91. It was retrieved on December 4th, 2013, from: www.pedagogy.gr/index.php/journal.

21. Tsitsanoudis – Mallidis, N. "Language functions in the representations of the financial crisis in Greece". *International Journal of Instructional Media*, University of Connecticut, U.S.A., Vol 40#4 (in press). The relative acceptance certificate is filed.

22. Tsitsanoudis – Mallidis, N. "Language, communication and questioning of the educational process in the modern Greek kindergarten". *International Journal of Language and Communication Quarterly*, Untested Ideas Research Center, N.Y., USA, Vol. 1#3 (in press). The relative acceptance certificate is filed.
23. Tsitsanoudis-Mallidis, N (2014). "Interdisciplinary approach of the narrative fairytale in language courses by students of the second grade in a Greek primary school". *International Research Journal for Quality in Education*. New York: Untested Ideas Research Center, 1(5), 7-10.
24. Florou, K., G. Angelopoulos & N. Tsitsanoudis-Mallidis (2014). "Teaching Greek Language in a Multicultural Classroom: A Case Study". *Language and Communication Quarterly*. New York: Untested Ideas Research Center, 3(2), 82-94.
25. Tsitsanoudis-Mallidis N. & Ch. Stergioulis (2014). "Rhetorical texts of the 4th century A.D. about wealth and its loss. A critical analysis". *American Journal of Educational Research*. Science and Education Publishing, 2(10), 955-962. Paper ID: 1300100431, Published online.
26. Tsitsanoudis-Mallidis N. (2016). "The use of stereotypes and clichéd phrases in Greek journalistic discourse - A teaching proposal related to language courses". *Journal of Mother Tongue Education*, 4(1), 64-72.
27. Tsitsanoudis-Mallidis N. & A. Mitsi (2016). «The teaching of grammar in the context of the communicative and textual approach of the language. A didactic test for students of the Elementary School at a Greek school in Athens". *Ελληνικό Βλέμμα - Revista de Estudos Helenicos*. UERJ - nc., N. 1, 17-58.
http://scholar.google.gr/scholar_url?url=http://www.e-publicacoes.uerj.br/index.php/ellinikovlemma/article/download/27278/19605&hl=el&sa=X&scisig=AAGBfm3r403g6QkqROqrlQY13bwqDqiOAAQ&nossl=1&oi=scholaralrt
28. Papadopoulou, Sm. & N. Tsitsanoudis-Mallidis (2016). "Mnemosyne as the mother tongue of traditional Greek fairy/folk tales: Narrative modes and discourse in a research with children". *Principia*. Revista do Departamento de Letras Clássicas e Orientais do Instituto de Letras da UERJ. XXXIII (ISSN 1415-6881), 9-22.
29. Tsitsanoudis – Mallidis, N. & E. Derveni (2018). "Emotive language: Linguistic depictions of the three-year-old drowned refugee boy in the Greek journalistic discourse". *Interface*, Journal of European Languages and Literatures. National Taiwan University, 6, 1-38. (paper online, <http://interface.org.tw/index.php/if/article/view/52>).
30. Tsitsanoudis-Mallidis N. & A. Mitsi (2018). "The contribution of conscious grammatical knowledge to improving the communication capacity of the speakers. A didactic test based on the verbs' characteristics for elementary school students" In N. Tsitsanoudis - Mallidis (ed.) *Tribute to Greek Language: Research papers and new theoretical compositions- Estudos de Lingua Grega. To Ελληνικό Βλέμμα - Revista de Estudos Helenicos da UERJ*. Brazil: Rio De Janeiro University, Instituto De Letras, no 4, ISSN 2526-3609, 1-24. Available: <http://www.e-publicacoes.uerj.br/index.php/ellinikovlemma>
31. Tsitsanoudis-Mallidis N. & M. Cheilitsi (2018). "Modern Greek Language Teaching in US Universities: Where do Young Greek programs belong?" ("O ENSINO DO GREGO MODERNO NAS UNIVERSIDADES DOS EUA: A QUEM PERTENCE OS PROGRAMAS DE GREGO MODERNO?") *Principia*. Revista do Departamento de Letras Clássicas e Orientais do Instituto de Letras da UERJ, n. 37 (2018). Available online: <https://www.e-publicacoes.uerj.br/index.php/principia/article/view/40547/28313>.

C.4. Articles in Greek journals, with reviewers

32. Tsitsanoudis – Mallidis, N. (2009). "The television management of the citizen pain. The social context of the throughput function of the journalistic language", *Social Sciences Platform*, University of Thessaly, vol.14, No. 56, p.277-294.

33. Tsitsanoudis – Mallidis, N. (2009). "Authoritarian and collaborative relationships. From school process to journalistic practice". *Pedagogical Review*, Greek Educational Society, Education Department of the Philosophy Faculty of the Aristotelian University of Thessaloniki, No.47, p.7-24.

The study was submitted under the Major Training Program (MTP) for educators, provided by the Ministry of Education, Lifelong Learning and Religious Affairs, to upgrade the quality of education. Under the MTP the creation of a comprehensive database on the portal program www.epimorfosi.edu.gr is planned, to gather and use relevant material regarding the training of educators in Greece.

34. Tsitsanoudis – Mallidis, N. (2009). "Communicative approach and mass media literacy". *Educational Sciences*, University of Crete, Department of Primary School Education. Athens: Atrapos, v.2, p.89-102.

35. Tsitsanoudis – Mallidis, N. (2011). "Globalization and television language: The role of education towards the 'culturally helpless masses'". *Modern Society, Education and Mental Health*, University of Aegean. Kyriakidis Publications, p.171-187.

36. Tsitsanoudis – Mallidis, N. (2012). "Indignants' slogans: Linguistic realizations and ideological framework". *Modern Education, Language and Literature in times of crisis*, "Modern Education" Quarterly review on educational research. Athens: Patakis Publications, v.143, p. 47-64.

37. Tsitsanoudis – Mallidis, N. (2012). "Linguistic representations of the economic crisis in the Greek advertising language - Typical current representations of toddlers and children". *In the Scientific Yearbook of the Department of Early Childhood, School of Education, University of Ioannina - Journal of Research in Education and Training. University of Ioannina Publications (online)*. Volume V'. The relative acceptance certificate is filed.

38. Tsitsanoudis-Mallidis, N. (2013). "Characteristics of public discourse in depictions of the economic crisis in Greece". *Glossologia*, Annual Greek magazine of General and Historical Linguistics, Department of Linguistics, University of Athens, v.21, pp. 39-55. It was accessed from www.glossologia.phil.uoa.gr on August 29th, 2013.

39. Tsitsanoudis – Mallidis, N. (2013) "Modern language uses of the referential adverb 'where' by adults and toddlers: The 'mistakes' of today, 'rule' of tomorrow?" *Scientific Yearbook of the Department of Early Childhood, School of Education, University of Ioannina – Journal of Research in Education and Training. University of Ioannina Publications (online)*. Volume VI (in progress).

40. Tsitsanoudis – Mallidis, N. (2014). "Grammar and Spelling Courses at the University. The experience of the "Short Seminars" of the Department of Early Childhood Education of the University of Ioannina"

New Education. Athens: Πατάκης, 150, 119-129.

41. Tsitsanoudis – Mallidis, N. & A. Mitsi (2016). Communicative grammar and language: Data and developments that lead to the functional use of grammatical knowledge. Scientific Yearbook. Department of Early Childhood Education, School of Education University of Ioannina - Journal of Research in Education and Training. University of Ioannina Publications (online). <http://ejournals.epublishing.ekt.gr/index.php/jret/article/view/9986/10704>.

C.5. Chapters in books

42. Tsitsanoudis N. (1987). "The language of daily and periodical press in Northern Greece. A research approach". *Journalism – Press, Radio and TV in Greece*. Thessaloniki: Research and Programming Center.
43. Tsitsanoudis – Mallidis, N. (2012). "Language and processing of "people's" requests in public discourse". In Tsitsanoudis – Mallidis, N. (ed.) *Pain management in public sphere – From infancy to adulthood*. Athens: Propompos, p.89-105.
44. Tsitsanoudis – Mallidis, N. (2013) "Linguistic representations of questioning of the educational process in the modern Kindergarten and utilization in the teaching of the Greek language". In Tsitsanoudis – Mallidis, N. (ed.) *Modern Greek Language in modern primary education: current challenges and perspectives*. Athens: Gutenberg, pp.120-168
45. Tsitsanoudis – Mallidis, N. (2013). "The Greek Language in the internet: Case study regarding a language column in an information website". In *the Educational Volume dedicated to N. Mitsis*. Greek Language Study, Teaching and Spreading Lab, University of Thessaly, Department of Primary Education, Volos (in press).
46. Verdis, Ath., Tsitsanoudis, N., Mallidis, A. (2013). "Narrations of children in school regarding delinquency – Three case studies" in I. Kourkoutas & TH. Thanos (ed.) *School violence and delinquency. Psychological, sociological and pedagogic approaches and interventions*, Athens: Topos, pp. 369-389.
47. Tsitsanoudis, N., Ligoura, An., Sakatzis, D., Mallidis, A. (2013). "The language conflict in Greece during the German occupation. A research and historical approach" In Huang, J. and Tsitsanoudis – Mallidis, N. (eds.) (2013). *Empirical Language Research – Letting the data speak for themselves*". New York: Untested Ideas Research Center, 73-100.
48. Zaragas, H., Tsitsanoudis – Mallidis, N. & Aggelaki, A. (2013). "Motor education and vocabulary development of arithmetical and geometrical concepts in kindergarten and primary education". In Ling Zhang (ed.) *Language Learning and Assessment: Challenges and Implications*. New York: Untested Ideas Research Center. ISBN: 978-1-62520-008-2, 89-111.
49. Tsitsanoudis -Mallidis, N. (2015). "The Greek Language on the Web: Case Study of a Language Column on an Information Website". In G. Androulakis (ed.), *Language Education. 35 studies dedicated to Professor Napoleon Mitsis*. Laboratory of Study, Teaching, Dissemination of the Greek Language of the University of Thessaly. Athens: Gutenberg, 501-515.
50. Pange, J., N. Tsitsanoudis, A. Mallidis, A. Sypsas & R. Tsoni, R. (2015). "New Technologies and the Media - The case regenerative function in the Greek media". In N. Tsitsanoudis-Mallidis (ed.), *Language in Children's Society*. New York: Untested Ideas Research Center, 189-205.
51. Tsitsanoudis, N., D. Kagianza & A. Mallidis (2015). "Toddler's linguistic representation of Greek Post - Memorandum commercials/advertisements". In A. Giotsa (ed.), *Psychological and Educational Approaches in Times of Crises: Exploring New Data*. New York: Untested Ideas Research Center, 159-181.
52. Florou, K., G. Angelopoulos & N. Tsitsanoudis-Mallidis (2015). "Teaching Greek language in a multicultural classroom in a primary school in Menidi of Attica - Case study". In N. Tsitsanoudis-Mallidis (ed.), *Language in Children's Society*. New York: Untested Ideas Research Center, 72-87.
53. Stergioulis, Ch. & N. Tsitsanoudis-Mallidis (2015). "Are Greek students able to understand the continuity of the Greek language (Ancient and Modern Greek)? In N. Tsitsanoudis-Mallidis (ed.), *Language in Children's Society*. New York: Untested Ideas Research Center, 21-31.
54. Zaragas, Ch., A. Aggelaki & N. Tsitsanoudis-Mallidis (2015). "The vocabulary promotion and mainly the idioms through the team traditional game - The Greek case". In N.

Tsitsanoudis-Mallidis (ed.), *Language in Children's Society*. New York: Untested Ideas Research Center, 112-133.

55.N. Tsitsanoudis-Mallidis, N. & E. Theodoropoulos (2015). "The use of dialectical varieties in modern advertisements - Ideological Extensions". In M. Tzakosta (ed.), *The teaching of Modern Greek language varieties and dialects in primary and secondary education. Theoretical approaches and teaching applications*. Athens: Gutenberg, 211-237.

56. Tsitsanoudis - Mallidis N. (2017). "The 'patients' and 'doctors' of the memorandums: Linguistic depictions of Greek debt in texts of the public sphere ". In N. Tsitsanoudis -Mallidis (ed.) *Greek Language, Culture and Media: From the Ancient Greek Secretariat to the present day*. Athens: Gutenberg, 303-345.

57. Tsitsanoudis-Mallidis N. (2018). "The disclosure of the attitude of "High Misleading Intimating of journalistic discourse in the classroom through students' suggestions of the University of Ioannina". In T. Tsilimenis, E. Kontaxis & E. Sifaki (ed.), "Have a good time". *Consideration of Child - Adolescent Literature. Honorary Volume for Professor VD Anagnostopoulos*. Athens: Tziolas, 137-148.

58. Tsitsanoudis-Mallidis N. (2018). "Negatives of the public sphere: From the suffering of use to the rapid maturation of trumponomics: an ideologically oriented approach". In K. Dina (ed.) *Figura in praesentia. Studies dedicated to Professor Thanasis Nakas*. Athens: Patakis, 564-580.

59. Tsitsanoudis - Mallidis, N. (2018). "Communication language teaching and media literacy" (headline "Language teaching and media"). In N. Mitsis (ed.) *The Genesis of Applied Linguistics and its contribution to the modernization of the language course*. Athens

60. Tsitsanoudis - Mallidis, N. (2019). "Human rights and verbal manifestations of social pain in texts of the public sphere". In A. Giotsa (Ed.) *Human Rights*. Athens: Gutenberg.

C.6. Chapters in volumes/ records of international conferences, via a judgment procedure

61. Tsitsanoudis – Mallidis, N. (2008). "Television linguistic codes in preschool and primary school education: A new challenge for modern educational policy". In P. Georgoyannis (ed.) *Records of the 1st International Conference, with the topic "Formal, non-formal and informal education in Greece", ed. P. Georgoyannis*. Intercultural Education Center, University of Patras. Athens, November 28th-30th, v.1, p. 102-112.

62. Tsitsanoudis – Mallidis, N. (2009). "The contribution of the development of prosthetic relationships within the classroom to the configuration of active communication achievers". In P. Georgoyannis (ed.) *Records of the 2nd International Conference, titled "New educational material – Assessment and Administration of Primary and Secondary Education"*. Intercultural Education Center, University of Patras. Arta, March 14th-16th, v.2, p. 404-411.

63. Tsitsanoudis – Mallidis, N. (2008). "Literacy and Mass Media: Suggestions for educational applications". *Records of the International Conference of the Dukas School, under the aegis of the Ministry of Education "School of the future and the future of school"*. Athens, April 11th-13th, p. 298-302.

The announcement text is included in the International Educational Electronic Library, marked as "New Educational Material of the Ministry of Education". Retrieved on February 20nd, 2011, from <http://www.inpatras.com/praktika/login98.php>.

64. Tsitsanoudis-Mallidis, N., Bakalmpasi E., & Dimitriou G. (2011). "Popular language in the newest television journalistic discourse: From a structural and functional limitation of the dialects to the re-use". In the electronic version of the *Records of the 6th Scientific Conference, with International Participation "Greek language and education"*. University of Patras – Department of Primary School Education, Patras, September 9th – November 2nd. www.eriande.elemedu.upatras.gr. Accessed on February 28th, 2012.

65. Tsitsanoudis-Mallidis, N. (2012). "Concerns and suggestions for growing an interdisciplinary approach to childhood, based on an axis of language and society". *Records*

of the 3rd International Conference Pre-School Education "Research in childhood: Defining a new research field". Department of Pre-School Education of University of Ioannina, Division of Pedagogy in the Early Childhood Care Department of TEI of Epirus, in cooperation with the Forschungszentrum "Kindheit Gesellschaften" der Bergischen Universität Wuppertal, Ginduierten Kolleg "Kindheit Im Spannungsfeld der Moderne" Hans Bockler – Stiftung, Universitäten Wuppertal und Kussel and the journal "Educational Theory and Practice". Conference center "Karolos Papoulias", University of Ioannina, May 11th-13th. The relevant certification is filed.

66. Tsitsanoudis – Mallidis, N. (2012). "Interdisciplinary approach to fairytale, during the course of Language, by students of the second grade of a primary school – Case study". *Book of Abstracts of the 15th International Conference for Applied Linguistics "Interdisciplinary approaches to language teaching"*. Greek Society of Applied Linguistics. Thessaloniki, November 23rd – 25th, 2012.

67. Tsitsanoudis – Mallidis, N. "The use of 'taboo language and margin dialect in the slogans of the 'Indignants' movement in Greece". Filed abstract to the 21st International Symposium on Theoretical and Applied Linguistics. Department of Theoretical and Applied Linguistics, School of English, Aristotle University of Thessaloniki. Thessaloniki, April 5th-7th, 2013.

68. Stergioulis, Ch. & Tsitsanoudis – Mallidis, N. (2013). "Rhetorical texts of the 4th century A.D. about wealth and its loss". International Scientific Conference, titled «Philosophy and Crisis: Responding to Challenges to Ways of Life in the Contemporary World». Sector of Philosophy of University of Ioannina in Corporation with Council for Research in Values and Philosophy (CRVP) of Catholic University of America. University Campus of Dourouti, Ioannina, July 28th-30th. *Book of Abstracts. University of Ioannina, Sector of Philosophy*, pp. 11-112.

69. Tsitsanoudis – Mallidis, N. (2013). "Toddler inquiry expressions and behaviors: Characteristics of early linguistic development as demonstrated in the kindergarten classroom". In Francine Edwards (ed.) *Empirical Communication Research – Letting the data speak for themselves* (ISBN: 978-1-62520-002-0). Untested Ideas Research Center, 1st Untested Ideas International Research Conference, Niagara Falls, June 29-30, 42-66.

70. Qiu, A., Tsitsanoudis – Mallidis, N. & Thanos, Th. (2013). "A content analysis of local newscasts: The cognitive transformation theory perspective". Στο Francine Edwards (ed.) *Empirical Communication Research – Letting the data speak for themselves* (ISBN: 978-1-62520-002-0). Untested Ideas Research Center, 1st Untested Ideas International Research Conference, Niagara Falls, June 29th-30th, pp.3-17.

71. Sakatzis, D., Tsitsanoudis – Mallidis, N., Lygoura, A. & Mallidis, A. (2013). "'Beware of foreigners', or when the language of a scenario leads to a Greek-Albanian student collaboration – Case study". 2nd International Scientific Conference, titled "Dialogue between Balkan languages and cultures". University of Tirana, Department of Slavic Studies and Balkan Languages, Foreign Languages Faculty. University of Ioannina. Tirana, September 20th-21st.

72. Sypsas, A. Tsitsanoudis – Mallidis, N., Dromantiene, L. & Pange, J. (2013). "The role of the media in the enhancement of the environmental awareness". Proceedings of the Conference: "Innovative Practices in Biotourism - New Dimensions for Development". Consortium Biopolitics International Organisation (BIO), Biologists of Albania Organisation (ALB), Erymanthos (GR), Cultural Triangle of Prespa (GR), Regional Council of Korçë (ALB). Conference Center of Pyli, Prespa, October 5th-7th, pp. 66-72.

73. Tsitsanoudis, N., Page, J., Mallidis, A., Theodoropoulos, E. & Zaragas, H. (2014). "Reflections of social pain in journalistic and advertising texts in Greek language". Annual Conference of Human Development and Capability Association hosted by the University of Ioannina & the Bielefeld Center for Education & Capability Research. Athens, September 2nd-5th.

74. Papadopoulou, Sm. & Tsitsanoudis - Mallidis, N. (2014). "Narrative modes and discourse in language acquisition of traditional Greek fairy/folk tales books and children's mental frameworks: of time, space and/or memory". International Conference "Time, Space and Memory in Literature for Children and Young Adults". National and Kapodistrian University of Athens in Greece, Faculty of Primary Education. Athens, April 10th-12th (in progress).
75. Tsitsanoudis – Mallidis, N & Papadopoulou, Sm. (2014). "Visual literacy and commercialization of children's literature - Case study of a fairytale about road safety". International Conference "Time, Space and Memory in Literature for Children and Young Adults". National and Kapodistrian University of Athens in Greece, Faculty of Primary Education. Athens, April 10th-12th (in progress).
76. Sakatzis, D., N. Tsitsanoudis-Mallidis, A. Ligoura & A. Mallidis (2014). "" Fear the strangers "or when the script language leads to a Greek-Albanian student partnership - Case study". International Scientific Conference "Dialogue between Balkan Languages and Cultures". University of Tirana, Department of Slavic Studies and Balkan Languages of the Foreign Languages School. University of Ioannina. Tirana, September 20-21, 2013, 272-277.
77. Tsitsanoudis, N., Sp. Gogolos & A. Mallidis (2014). "The use of taboo language and margin dialect in the slogans of the "Indignants" movement in Greece: A critical reading". *2nd International Conference "Critical Thinking in Education"*. Faculty of Education and Philology, Faculty of Natural and Human Sciences of "Fan S. Noli" Korça University, Faculty of Education of the University of Western Macedonia, Florina and the Faculty of Education of the University of St. Kliment Ohridski Bitola. Korçe, 31.10-2.9.
78. Tsitsanoudis-Mallidis, N. (2015). "Dismantling" the TV products: Proposals of students from the Pedagogical Departments of Preschool Education and Kindergarten from the Universities of Thessaly and Ioannina ". 2nd International Symposium of Preschool Education "Transformational Pedagogy and Learning pleasure in Childhood". University of Ioannina, School of Educational Sciences, Pedagogical Department of Kindergarten, University of Patras, Faculty of Education and Pre-School Education, University of Nicosia. Coordinator of an invited symposium "Critical Literacy - Versions and Applications": Kostas D. Ntina. Ioannina, "Karolos Papoulias" Conference Center 15-17 May.
79. Florou, N., G. Aggelopoulos & N. Tsitsanoudis-Mallidis (2016). "Language and easy reading in the first grades of elementary school: A new theoretical synthesis". 3rd International Preschool and School Pedagogy Symposium "Modern Trends in Curriculum Development and Teaching". Department of Educational Sciences, University of Cyprus, Nicosia, April 23-24.
80. Tsitsanoudis-Mallidis, N. & A. Mann (2016). "Cultural expressions in the Greek press and their exploitation in classes of non-Greek students". 3rd International Preschool and School Pedagogy Symposium "Modern Trends in Curriculum Development and Teaching". Department of Educational Sciences, University of Cyprus, Nicosia, April 23-24.
81. Tsitsanoudis, N. & A. Mallidis (2018). "The slogans of the 'Indignants' movement in Greece: A critical reading". In A. Giotsa (ed.) *Human Rights in a changing world. Research and Applied Approaches*. New York: NOVA Science Publishers, (16), 229-242.
82. Tsitsanoudis - Mallidis, N. (2017). "The Symbols of the Municipal Language in the Public Sphere after 1976. A Critical Approach". As Fronteiras da Antiguidade Classica is the oriental culture: Imanencias. Metafora Editora, Rio De Janeiro (Proceedings of the Fourth International Conference of Classical and Oriental Literature, 5-8 June). Brazil: University of Rio de Janeiro, Instituto de Letras, 1a edicao, 8-18.
83. Tsitsanoudis - Mallidis, N. & E. Theodoropoulos (2018). "Metaphorical depictions of the modern Greek economic crisis in political and journalistic discourses". 6th European Congress of Modern Greek Studies: "The Greek World in the Periods of Crisis and Recovery,

1204-2018". European Society of Modern Greek Studies (EENS), in association with the Department of Modern Greek Studies at Lund University. Sweden. October 4-7.

84. Tsitsanoudis – Mallidis, N. & E. Derveni (2018). The linguistic representation of the recent refugee crisis in the journalistic discourse. Case description of the death of the three-year-old refugee boy in the Greek online media. 6th European Congress of Modern Greek Studies: "The Greek World in Periods of Crisis and Recovery, 1204-2018". European Society of Modern Greek Studies (EENS), in association with the Department of Modern Greek Studies at Lund University, Sweden. October 4-7.

85. Tsitsanoudis - Mallidis, N. & E. Theodoropoulos (2018). "The attitude of high misleading intimacy in modern journalist discourse. The case of the Greek referendum of 5/7/2015 ". 6th European Congress of Modern Greek Studies: "The Greek World in the Periods of Crisis and Recovery, 1204-2018". European Society of Modern Greek Studies (EENS), in association with the Department of Modern Greek Studies at Lund University. Sweden.

C.7. Papers in records of Greek conferences, via a judgment procedure

86. Tsitsanoudis-Mallidis, N. (2008). "Modern mass media and literacy: opinions and suggestions". In the electronic version of the *Records of the 2nd Pan-Hellenic Conference "Achilleas Tzartanos: National languages at the age of globalization. The Greek language in the 21st century"*. University of Thessaly, Association of Philologists from the Prefecture of Larissa. Tirnavos, May 9th – 11th. <http://larissa.gr/basic.htm>. Accessed on November 25th, 2009.

87. Tsitsanoudis – Mallidis, N. (2008). "Child, adolescent and television: From passive receiver to active achiever". *Records of the 1st Pan-Hellenic Conference of the Society for Health Care and Education "From primary to secondary and tertiary health care and prevention"*. Kapodistrian University of Athens, University of Thessaly, Volos, October 25th – 27th, p. 42-52.

88. Tsitsanoudis – Mallidis, N. (2009). "Terminology and television journalistic language: The attitude of 'high virtual propitiousness'". *Records of the 7th Conference "Greek Language and Terminology"*. Greek Terminology Society, Kapodistrian University of Athens, Aristotelian University of Thessaloniki, University of Patras. Athens, October 22th – 24th, p. 282-294.

89. Tsitsanoudis – Mallidis, N. (2010). "Strengthening of communication education in preschool education". *Records of the 2nd Pan-Hellenic Conference of the Health Care and Education Society*. Kapodistrian University of Athens, University of Thessaly, Volos, October 10th-12th, p. 78-88.

90. Tsitsanoudis – Mallidis, N. (2010). The effect of new technologies on functions of language - the case of feedback and throughput operation in the mass media". In the electronic version of the *Records of the 3rd Pan-Hellenic Conference "Achilleas Tzartanos: Greek Language and new technologies – Perspectives and concerns"*. University of Thessaly, Prefecture of Larissa, Philologists Association, Tirnavos, May 7th – 9th. <http://www.larissa.gr/data/synekdil/tzartz10/08.ΤΣΙΤΣΑΝΟΥΔΗ.pdf>. Retrieved on September 3rd, 2010.

90. Tsitsanoudis – Mallidis, N. (2011). "Language and negotiation of identities inside the classroom". *Studies about Greek Language. Records of the Annual Meeting of the Linguistics Division of the Philology Department, in the Philosophy School of the Aristotelian University of Thessaloniki, April 16th – 18th, 2010*. Aristotelian University of Thessaloniki, Modern Greek Studies Institute [Manolis Triantafyllidis Foundation], v.31, p. 508-518.

91. Tsitsanoudis – Mallidis, N., Lugouras A. & Sakatzis, D. (2011) "The observed changes in the symbolisms of the demotic after 1976". Under judgment publication, for the electronic version of the *Records of the Pan-Hellenic Scientific – Anniversary Conference: "1976-2011: 35 years since the Language-educational Reform"*. Language and Language Teaching Programs Lab, West Macedonia University, Department of Early Childhood Education in the

Aristotelian University of Thessaloniki, Laboratory of Applied Linguistics and Teaching of the Modern Greek Language, in cooperation with the Greek Language Center and the Greek Studies Institute [Manolis Triantafyllidis Foundation]. Dion Pierias, November 4th – 6th.

92. Lygouras, A., Sakatzis, D. & Tsitsanoudis – Mallidis, N. (2011). “Educational demoticism as a means of radical reform of the educational system and universal social regeneration in Greece of urban modernization and interwar”. Under judgment publication, for the electronic version of the *Records of the Pan-Hellenic Scientific – Anniversary Conference: “1976-2011: 35 years since the Language-educational Reform”*. Language and Language Teaching Programs Lab, West Macedonia University, Department of Early Childhood Education in the Aristotelian University of Thessaloniki, Laboratory of Applied Linguistics and Teaching of the Modern Greek Language, in cooperation with the Greek Language Center and the Greek Studies Institute [Manolis Triantafyllidis Foundation]. Dion Pierias, November 4th – 6th.

93. Tsitsanoudis – Mallidis, N. (2011). “The inclusion of high orality in the term of ‘virtual propitiousness’”. *Records of the 8th Conference titled “Greek Language and Terminology” – Dedicated to Manolis Triantafyllidis*. Greek Terminology Society, in cooperation with the National and Kapodistrian University of Athens, the Aristotelian University of Thessaloniki, University of Cyprus, the Technical Chamber of Greece and the Organization for the Dissemination of the Greek Language, under the aegis of the Ministry of Education, Lifelong Learning and Religious Affairs. Athens, November 10th – 12th, p. 382-391. Moreover, on the English webpage of the electronic Records of the Conference, *Papers Presented during the Conferences “Hellenic Language and Terminology” – Papers of the 8th Conference*. <http://www.eleto.gr/en/papers.htm>. Retrieved on April 4th, 2012.

94. Tsitsanoudis – Mallidis, N., Koutras, St. & Bakalmpasis, E. (2012). “Language and parental participation in preschool and school education”. In A. Trilianos, G. Koutromanos & N. Alexopoulos (ed.) *Records of the Pan-Hellenic Conference with international participation, titled “Quality in education: Tendencies and Perspectives”*. Department of Primary Education, University of Athens. Ceremonial Hall, University of Athens, Faculty of Philosophy, May 4th- 6th, v. A’, p. 417-426.

95. Tsitsanoudis – Mallidis, N., Lygouras, A., & Sakatzis, D. (2012). Greek language exercises in camp: The case of the summer language program for scouts in Kalipefki Olympus”. In the electronic version of the *Records of the 8th Pan-Hellenic Conference “Greek Pedagogy and Educational Research”*. Greek Pedagogy Society, Teaching and School Pedagogy Lab of the Department of Primary Education, School of Education, University of Ioannina. Ioannina, November 2nd – 4th (under suspension). The relative certification is filed.

96. Lygouras, A., Sakatzis, D., & Tsitsanoudis – Mallidis, N. (2012) “Immigration and educational policy. A critical assessment of the ethnocentrism and assimilation concepts, on the axis of language and society”. In the electronic version of the *Records of the 8th Pan-Hellenic Conference “Greek Pedagogy and Educational Research”*. Greek Pedagogy Society, Teaching and School Pedagogy Lab of the Department of Primary Education, School of Education, University of Ioannina. Ioannina, November 2nd – 4th (under suspension). The relative certification is filed.

97. Tsitsanoudis – Mallidis, N. & Lalos, P. (2012). “ The experiential relationship with the local ‘voice’ - The case of popular translator of “Plutus” by Aristophanes in the folk speech of Xirokrana”. Under judgment introduction for the electronic version of the Linguistic Conference “4th Tzartzania: “Geographical and social language variations of Modern Greek and their presence in education”. University of Thessaly, Study, Teaching and Assemination of the Greek Language Lab, Periphery of Thessaly, Philologists of Larissa Association, Tirnavos, Emmanuilio Cultural Center, December 7th – 9th.

98. Tsitsanoudis – Mallidis, N., Lygouras, A., & Sakatzis, D., “The use of a language column in an informative site in favor of distance learning and linguistic culture”. Introduction for the

Records of the 7th Pan-Hellenic Conference, titled "Utilization of Information and Communication Technologies in Teaching Practice". University of Aegean, Greek Association for the utilization of the ICTs in Education, "Michalis Dertouzos" Panhellenic Physical Sciences Educators Association. Syros, May 17th – 19th, 2013.

99. Tsitsanoudis – Mallidis, N., Papadopoulou, Sm. & Chatzimanoli, A. (2013). "Imaginative stories with fairytale language at the service of the media literacy – Case study". In the electronic records of the Pan-Hellenic Conference, titled "Critical Literacy in school practice". Language and Language Teaching Programs Lab, Department of Pre-School Education, University of West Macedonia, Department of Preschool Education and Training Sciences, Aristotle University of Thessaloniki, Primary Education Department, Frederick University of Cyprus. Drama, November 1st-3rd.

100. Tsitsanoudis - Mallidis, N. & Papadopoulou, Sm. (2013). "The revelation of the 'high virtual propitiousness attitude' as a tool for the deepening of critical literacy into school routine". In the electronic records of the Pan-Hellenic Conference, titled "Critical Literacy in school practice". Language and Language Teaching Programs Lab, Department of Pre-School Education, University of West Macedonia, Department of Preschool Education and Training Sciences, Aristotle University of Thessaloniki, Primary Education Department, Frederick University of Cyprus. Drama, November 1st-3rd.

101. Kagiantz, D. & Tsitsanoudis - Mallidis, N. (2014). "Language representations of toddlers in Greek post-Memorandum advertisements". Pan-Hellenic Conference with international participation of the Department of Preschool Education and Training Sciences of the Pedagogic Faculty in the Aristotle University of Thessaloniki. Thessaloniki, October 31st – November 1st (in progress).

102. Tsitsanoudis, N., E. Theodoropoulos & A. Mallidis (2015). "Language Structures of Pain in Modern Journalistic and advertising discourses - The Role of Education". Proceedings of the 1st Greek Conference "Research in Sociology of Education. Present and prospects ". University of Ioannina, Department of Early Childhood Education, Hellenic Sociological Society. Ioannina, 16-17.10.2014, pp. 729-739.

103. Tsitsanoudis-Mallidis, N. (2015). "Language depictions of children and infants in Greek post-monumental advertisements". Organizing and coordinating a symposium entitled "Child and narratives of the economic crisis: Synchronous recordings and analyzes". 3rd Greek Psychological Association of Northern Greece (PSEBE) in collaboration with the Department of Early Childhood Education of the University of Ioannina. Ioannina, 9-11 October. Abstracts Book. Retrieved on 27/11/2015 by <http://www.pseve.org/Downloads/FINAL%20PERILHPSEIS%20SYNEDRIOU.pdf> {Not Minutes Picked}.

104. Theodoropoulos, E. & N. Tsitsanoudis-Mallidis (2015). "The television broadcast of the pain. The placement of children in the public sphere ". Organizing and coordinating a symposium entitled "Child and narratives of the economic crisis: Synchronous recordings and analyzes". 3rd Greek Psychological Association of Northern Greece (PSEBE) in collaboration with the Department of Early Childhood Department of the University of Ioannina. Ioannina, 9-11 October.

105. Tsitsanoudis-Mallidis, N. & Ch. Stergioulis (2017). "The recruitment of ancient and new Greek language in contemporary Greek school through articles of the Constitutions 1911 and 2008". Proceedings of the 38th Workshop "Ancient Greek, Modern Greek and Education". Proceedings of the 38th Annual Meeting of the Department of Linguistics. Department of Linguistics of the Department of Philology of the Aristotle University of Thessaloniki. Thessaloniki, April 28, 241-252.

106. Tsitsanoudis-Mallidis, N. (2018). "The Disclosure of the" High Misleading Intimacy "as a Tool for Enriching Critical Thought in Modern Educational Reality". In K. Malapantis (eds.) Proceedings of the 10th Panhellenic Conference "Literature and Education". Pedagogical

Society of Greece, University of Ioannina, School of Education Sciences, Association of Philologists of Ioannina. Ioannina, 4-6.11.2016. Athens: Diabration, T. A., 603-613.

107. Theodoropoulos, E. & N. Tsitsanoudis-Mallidis (2018). "Common Greek Language and Literature: The Historical Evolution of the Greek Language through the texts of Cavafis and Korais". In K. Malapantis (eds.) Proceedings of the 10th Greek Conference "Literature and Education". Pedagogical Society of Greece, University of Ioannina, School of Education Sciences, Association of Philologists of Ioannina. Ioannina, 4-6.11.2016. Athens: Diabration, vol. A, 1369-1377.

C.8. Conferences Records

1. Tsitsanoudis - Mallidis, N. (2008). "The language of modern mass media and its critical reading". *Records of the 2nd Pan-Hellenic Literature Conference: "Ancient Greek Poetry – Modern Greek Literature"*. Literature and Arts Association of Thessaly, University of Thessaly. Larissa, March 28th – 30th (the publication is on hold due to lack of resources).

C.9. Online presentations in international conferences

1. Qiu, A., Tsitsanoudis – Mallidis, N. & Thanos, Th. (2013). "A content analysis of local newscasts: The cognitive transformation theory perspective". Presented Paper in 1st Untested Ideas International Research Conference "Advancing Research Methods". Untested Ideas Research Center, Niagara Falls, June 29th-30th.

2. Tsitsanoudis – Mallidis, N., Ligoura, A., Sakatzis, D. & Mallidis, A. (2013). "Linguistic Controversies and Ideologies focusing on the Tonal System in Greece in the mid-twentieth century". Presented Paper in 1st Untested Ideas International Research Conference "Advancing Research Methods". Untested Ideas Research Center, Niagara Falls, June 29th-30th.

3. Zaragas, H., Tsitsanoudis – Mallidis, N. & Aggelaki, A. (2013). "Motor education and vocabulary development of arithmetical and geometrical concepts in kindergarten and primary education". Presented Paper in 1st Untested Ideas International Research Conference "Advancing Research Methods". Untested Ideas Research Center, Niagara Falls, June 29th-30th.

C.10. Oral presentations in international conferences, with no reference in proceedings

1. Tsitsanoudis – Mallidis, N. (2007). "Emerging literacy and mass media". International Conference, titled "Emerging literacy: Research and applications". Educational Research and Applications Laboratory, Department of Preschool Education, University of Crete, in cooperation with the Greek Language and Literacy Society. Rethymnon, October 19th – 20th.

2. Tsitsanoudis – Mallidis, N. (2008). "A discourse approach of the way television deals with parental rejection, child victimization, and child pain". 2nd International Conference, titled "Acceptance, Rejection, and Resilience within family, school, and social – emotional contexts". University of Connecticut, University of Crete, International Society about Acceptance and Rejection in Parental and Interpersonal Relationships (ISIPAR). Rethymnon, July 3rd – 6th.

3. Tsitsanoudis – Mallidis, N. (2009). "Actions and suggestions regarding the cultivation of media literacy in childhood". 7th International Conference OMER, Athens, Benaki Museum Cultural Center, November 6th – 8th.

4. Tsitsanoudis – Mallidis, N. (2010). "The adaptation of language and bulletin themes to youth tastes. The case of Greek television media". Approved introduction abstract in the

International Conference "The emergent adult: Adolescent literature and culture". University of Cambridge - Faculty of Education, Homerton College Cambridge, Cambridge, September 3rd – 5th.

5. Tsitsanoudis – Mallidis, N., Lygouras, A. & Sakatzis, D. (2011). "Language and literacy of the mass media". 10th International Conference of Greek Linguistics. Democritus University of Thrace – Departments of Greek Literature, Language, Literature and Culture of Black Sea countries and Department of Primary Education. Komotini, September 1st – 4th.

6. Tsitsanoudis – Mallidis, N. (2011). "Greek language and media descriptions of financial crisis". Annual Congress/General Assembly "Freedom and responsibility in mass media". Association of European Journalists, Association of Independent Romanian Journalists – The Romanian branch for AEJ. Bucharest, November 10th – 13th.

7. Tsitsanoudis – Mallidis, N. (2012). "The social dimension of bilingualism in education field". Approved abstract in the 2nd International Conference on Critical Education. *Journal of critical education policy studies (UK), Cultural Logic (USA, CANADA), Kritiki (Greece), Radical notes (India)*, Department of Education, University of Athens. Athens, July 10th – 14th.

Tsitsanoudis – Mallidis, N., Sakatzis, D., Lygoura, A. & Mallidis, A. (2013). "Linguistic controversies and ideologies focusing on the tonal system in Greece in the mid-twentieth century". Announcement in *1st Untested Ideas International Research Conference*. Niagara Falls, N.Y., U.S.A., June 28th – 30th

8. Zaragas, H., Tsitsanoudis – Mallidis, N. & Aggelaki, A. (2013). "Motor education and vocabulary development of arithmetical and geometrical concepts in kindergarten and primary education". Untested Ideas Research Center, 1st Untested Ideas International Research Conference, Niagara Falls, June 29th-30th.

9. Tsitsanoudis – Mallidis, N. (2013). "Ethical issues arise from the use of media language in the current Greek crisis". 51st International Congress/General Assembly of Association of European Journalists. Brussels, European Parliament Press Club, November 22nd-24th.

10. Papadopoulou, Sm. & N. Tsitsanoudis-Mallidis (2014). "Narrative modes and discourse in language acquisition of traditional Greek fairy/folk tales books and children's mental frameworks: of time, space and/or memory". *International Conference "Time, Space and Memory in Literature for Children and Young Adults"*. National and Kapodistrian University of Athens in Greece, Faculty of Primary Education. Athens, April 10-12. *Book of Abstracts*, 84-85.

11. Tsitsanoudis-Mallidis, N. & Sm. Papadopoulou (2014). "Visual literacy and commercialization of children's literature - Case study of a fairytale about road safety". *International Conference "Time, Space and Memory in Literature for Children and Young Adults"*. National and Kapodistrian University of Athens in Greece, Faculty of Primary Education. Athens, April 10-12. *Book of Abstracts*, 97-98.

C.11. Participation in Greek conferences without proceedings

12. Tsitsanoudis - Mallidis, N. (2007). "Family audience and TV newscasts". 19th Pan-Hellenic Conference of the Greek Society for Social Pediatrics and Helath Promotion, in cooperation with the Pediatrics Clinic of the Karditsa Hospital, titled: Child and Family in the 21st century". Karditsa, October 4th – 6th.

13. Tsitsanoudis – Mallidis, N. (2007). "Mass media and training of individuals with writing – speaking disorders". 2nd Conference of Scientists Caring for the Chronically Ill. Department of Nursing – TEI of Larissa, University of Thessaly. Larissa, November 8th – 11th

14. Tsitsanoudis – Mallidis, N. (2008). "The linguistic and cultural power of the citizen as an agent for the freedom of the press". Round Table – Symposium, titled "Freedom of the press and its perspectives". European Journalists Association. Athens, European Parliament Offices, June 11th.

15. Tsitsanoudis – Mallidis, N. (2008). "Addressing the human suffering in the mass media: A challenge for critical reading". 3rd Conference of Scientists Caring for the Chronically Ill: "Chronic Illness and Mental Illness". University of Thessaly, TEI of Larissa. Larissa, November 18th – 20th.
16. Tsitsanoudis – Mallidis, N. (2008). "The dominance of emotion at the level of virtual reality. Acceptance and Rejection in the Mass Media". 3rd Conference of Scientists Caring for the Chronically Ill: "Chronic Illness and Mental Illness". University of Thessaly, TEI of Larissa. Larissa, November 18th – 20th.
17. Tsitsanoudis – Mallidis, N. (2009). "Emotion management in television discourse. Acceptance in virtual reality equals rejection in practice?" 12th Pan-Hellenic Conference of Psychological Research. University of Thessaly, Greek Psychological Society. Volos, May 14th - 17th.
18. Tsitsanoudis-Mallidis, N. & E. Bakalbasi (2012). "The Significance of Educational Research for Teacher and School - The Case of Language Courses". 6th Greek Conference of the Hellenic Institute of Applied Pedagogy and Education (ELLEPEK) on the topic: «Παιδεία κάλλιστον εστί κτήμα βροτοίς»: Humanities and Sciences: Theory and Practice". School of Primary Education, University of Athens, 5-7 October.
19. Pange, J., K. Tsolakidis, A. Lionarakis, M. Sakellariou & N. Tsitsanoudis Mallidis (2016). Workshop, Title: "The Commit Project and the use of ICT to promote / achieve SOCIAL DIMENSION in Universities". Greek Conference "Digital Educational Material and Electronic Learning 2.0" (ELOER 2016). University of Peloponnese, Department of Social and Educational Policy, Hellenic Association of Information and Communication Technologies in Education. Korinthos, March 26-27.
20. Tsitsanoudis-Mallidis, N. & M. Cheilitsi (2018). "The teaching of modern Greek at the universities of the USA: Where do the Modern Greek language programs belong?" 39th Workshop devoted to Michalis Setotos (1929-2017). Department of Linguistics, Department of Philology, Aristotle University of Thessaloniki. Thessaloniki, 19-21 April, <http://www.lit.auth.gr/amgl39/Abstracts.pdf>.

C.12. Published papers in journals, with no reviewers/ press

1. Tsitsanoudis - Mallidis, N. (2006). "The teaching perceptions and journalistic vocation - An attempt to transfer the principles of the communicative approach to the television journalistic discourse". *Routes*, Study and Research of Children's Literature Club, University of Thessaly. Athens: Psychogios Publications, v.82, p. 26-32.
2. Tsitsanoudis - Mallidis, N. (2007). "The journalist in the role of 'teacher' - An attempt to relate perceptions of teaching within the classroom to television journalism". *Educational Ark*, Regional Directorate of Education of Thessaly, Directorate of Secondary Education, Prefecture of Larissa, v.2, p. 127-138.
3. Tsitsanoudis - Mallidis, N. (2007). "The Thessalians as viewers of newscasts". In K. Spanos (ed.) *Thessalian Diary*, Larissa, v.52, p. 378-386.
4. Tsitsanoudis - Mallidis, N. (2008). "From school education to communication practice of the media". *Educational Ark*, Regional Directorate of Education of Thessaly, Directorate of Secondary Education, Prefecture of Larissa, v. 3, p. 133- 139.
5. Tsitsanoudis - Mallidis, N. (2008). "Virtual propitiousness of popular journalism". *Orogramma*, Greek Terminology Society. Athens, No. 90, p. 1-4.
6. Tsitsanoudis - Mallidis, N. (2008). "The deceptive intimacy of the modern television discourse". *Ideas Platform*, newspaper "To Vima". Athens, May 2nd, 2008, p. 27.

7. Tsitsanoudis - Mallidis, N. (2009). "Radio and television language and child: Creating consumers, or critical readers?" *Radiotelevision*, ERA Volou. "Palia Ilektriki" (Old Electrical), November 8th.
8. Tsitsanoudis - Mallidis, N. (2009). "Language and ideology in television newscasts". *Knowledge and opinion*, Periodical Publication of the Scientists Union in Prefecture of Karditsa, no.21, p. 65-70.
9. Tsitsanoudis - Mallidis, N. (2010): "Globalization and language of the image". *Frequencies*, Quarterly Publication of the Hellenic Audiovisual Institute. Athens: Photolio & Typikon S.A., No 8465, p. 31- 35.
10. Tsitsanoudis - Mallidis, N. (2011). "Television language and public: Peak conclusions from a research in the region of Thessaly". *Thessalian Studies*, Annual Periodical Textbook of Literary, Historical, Archaeological, Folkloric Society of Thessaly. Thessaloniki: Kyriakidis Publications, v.1, p. 99-110.
11. Tsitsanoudis - Mallidis, N. (2011). "Literacy, class and Mass Media: The language of image and preschool age". In the electronic version of the journal *Open School*, Center of Experiential and Cooperative Learning. Peania, <http://www.anoixto-sxoleio.gr/gr/magazine/columns/column6.html>. Retrieved on April 27th, 2011.
12. Tsitsanoudis - Mallidis, N. (2011). "Post-typographical literacies and preschool – first school age – Current thoughts and reflections on the "modernization" of school". *24 letters – Weekly Magazine of Culture*, www.24grammata.com. Retrieved on March 28th, 2011.
13. Tsitsanoudis - Mallidis, N. (2012). "Ideological language and journalistic discourse". *Educational Arc*, Regional Directorate of Education of Thessaly, Directorate of Secondary Education, Prefecture of Larissa, v.5 (in press).
14. Tsitsanoudis - Mallidis, N. (2012). "Communicative approach and educational applications", *Knowledge and opinion*, Periodical Publication of the Scientists Union in Prefecture of Karditsa, v. 22nd (in press).
15. Tsitsanoudis - Mallidis, N. (2012). "The reservists do not live here anymore". Republication of the homonymous chapter from the book by Tsitsanoudis - Mallidis, N. (2012), *The language of authority in the age of the Memorandum*, K.M.Zacharakis Publications, in *Orogramma*, Greek Terminology Society, No 112, January - February.
16. Tsitsanoudis - Mallidis, N. (2012). "Looking for the Greek equivalent of the English term 'sustainable debt'". *24 letters – Weekly Magazine of Culture*, www.24grammata.com. Retrieved on April 1st, 2012.
17. Tsitsanoudis - Mallidis, N., Lygouras, A. & Sakatzis, D. (2012). "Communicative language teaching and utilizing the experiences of media literacy in education - A summary of proposals and actions inside the classroom". *24 letters – Weekly Magazine of Culture*. Retrieved from www.24grammata.com.
18. Tsitsanoudis N. (2015). "Empowering and cooperative relationships in the microcosm of the class". *Current News*, Vol. 279, 68-69.
19. Tsitsanoudis, N. (2015). "Summer Higher Education in Andros. Media, Language and Culture. From the University of Ioannina and the European Union of Journalists ". *Magazine: Epikaira*", Vol. 286, 72-73.
20. Tsitsanoudis N. (2015). "New roles and transformations in education. The elevation of the student as a person ". *Magazine: Epikaira*, Vol. 290, 70-71.
21. Tsitsanoudis, N. (2015). "Folk language in the prelection campaign". *Magazine: Epikaira*, Vol. 306, 72-73.
22. Tsitsanoudis, N. (2015). "Children in the Memorial Public Sphere". *Magazine: Epikaira*, Vol. 314, 72-73.
23. Tsitsanoudis, N. (2017). "What are the limits of permissible speech?". *Topical*, Vol. 368, 84-86.

24. Tsitsanoudis, N. (2018). "The authorizing monologue of the media". Newspaper. New Page, Ideograms. 14/1, 34.
25. Tsitsanoudis, N. (2018). "Sexist stereotypes in the public sphere of the media", Newspaper Avgi, 13/5.
26. Tsitsanoudis, N. (2018). "The Dynamics and the Symbols of the Language Error," Journal of the Editors, <http://www.efsyn.gr/arthro/i-dynamiki-kai-oi-symvolismoi-toy-glossikoy-lathoys>, et al.
27. Tsitsanoudis, N. (2019). "The language of the other." Newspaper Avgi, 17/5. See, <http://www.avgi.gr/article/10811/9878242/e-glossa-tou-allou-?fbclid=IwAR0VH1OgYPq1Sdt2bhEowrlmfjvbpFrMOD1GtznE18fuZ1fSFqWt5e3iOE>

C.13. Training seminars – symposia - workshops

2005: Presentation on "Academic research and literary language", while presenting the book "My own God" by Vaggelis Avdikos, Professor in the University of Thessaly. "Hatziyannio" Cultural Center, Larissa, March 17th.

2006: Presentation on "Popular language in newscasts" during the 1st Symposium of the History, Archaeology and Social Anthropology Department in the University of Thessaly, titled "Popular culture in University". Volos, June 2nd – 6th.

2006: Presentation on "The educational dimension of modern journalistic discourse", during a Round Table, titled "Oral culture into curricula", in the 1st Symposium of the History, Archaeology and Social Anthropology Department in the University of Thessaly, titled "Popular culture in University". Volos, June 2nd – 6th.

2006: Presentation on "The role of language in matters of mirror writing", during the presentation of the book "Mirror writing, assessment and intervention" by the former Lecturer of the University of Thessaly, Ms. Gl. Mitsiou – Daktyla. Larissa, "Hatziyannio" Cultural Center, December 15th.

2007: Presentation on "Excessive exposure of the child to the television receiver", during the 3rd Workshop of the Health Care and Education Society, titled "Current – Urgent medical-social issues". Volos, Cultural Center of the Dimitriada Holy Metropolis, December 8th.

2008: Presentation on "The specificity of the ecclesiastic radio language", during the celebrations of the Holy Metropolis of Larissa, for the tenth anniversary of the founding of ecclesiastic radio station. Larissa, June 6th.

2008: Presentation on "The language of stereotypes in modern mass media", during a Workshop of the Operational Program "Employment and Vocational Training", organized by the Ministry of Internal Affairs and the General Secretariat for Equality. Larissa, June 19th

2008: Presentation on "Critical literacy and educational applications", in a Pedagogic Educational Workshop of the 1st Periphery of Karditsa. Regional Directorate of Education of Thessaly - Office of School Consultant. Karditsa, September 10th.

2008: Presentation on "The language of fairytales" during the presentation of the book by M. Chantzikos *Fairytales by Grandpa and Grandma* (Zacharakis Publications). Larissa, "Hatziyannio" Cultural Center, November 28th.

2008: Presentation on "Linguistic communication with children and adolescents with learning disorders", during the presentation of the book by the Substitute Professor in the University of Crete, Ilias Kourkoutas, *Children and adolescents with psychosocial and learning disorders – Intervention strategies* (Ellinika Grammata Publications). Larissa, "Hatziyannio" Cultural Center, November 20th

2009: Presentation on "Language and dyslexia", during the presentation of the book by Ms. Gl. Mitsiou – Daktyla, former Lecturer in the University of Thessaly, Primary Education school counselor, titled *Dyslexia* (Gutenberg Publications). Cultural Organization of the Municipality of Larissa, "Hatziyannio" Cultural Center, March 13th.

2009: Presentation on “The language of interactive children's stories regarding fear management”, during the presentation of the fairytale written by the Substitute Professor in the Department of Preschool Education in the University of Thessaly, Tassoula Tsilimenis, *Mister Boo*. Larissa, Mylos Theater, April 7th.

2009: Presentation on “Language and Children Literature”, during the presentation of the fairytale by Natassa Karakatsanis, *The sun is for everybody* (Kastaniotis Publications). Larissa, N. Bakoyiannis Schools, June 11th.

2010: Presentation on “The treatment of pain in modern journalism: The language parameter”, in the Round Table of the School of Medicine in the University of Thessaly. Larissa, School of Medicine Amphitheater, May 13th – 15th.

2010: Presentation on “The literary language in the work of S. Titis”, during the presentation of the book *Algidones - Poems and Short Stories* by Professor S. Titis. Larissa, “Hatziyannio” Cultural Center, April 27th.

2010: Presentation on “The contribution of the modern teachers-authors to the educational school proves”, during the presentation *The theft of the sun*, by the educator V. Karavidas, Larissa, “Hatziyannio” Cultural Center, April 29th.

2011: Presentation on “Language and experiential approach”, during the presentation of the book *From Elena, Eleni*, by Elena Kalamaris. Larissa, Gaea Center, February 12th.

2011: Presentation on “The linguistic culture as an essential component of communication and participation in the Society of Knowledge”, during the official start of the lectures in the Citizens Academy Larissa - People's University. Larissa, 4th Primary School Amphitheater, February.

2011: Presentation on “The literary work of Th. Lainas”, during the Literary Memorial for Professor Th. Lainas. Cultural Organization of the Municipality of Larissa, People from Velestino Union – Rigas Ferreos. Larissa, “Hatziyannio” Cultural Center, April 10th.

2011: Presentation on “The language of the short stories by I. Theocharis”, during the presentation of the book *The wings of the golden eagle*. Pan-thessalic Club of People from Kalarrita, Epirotiki Estia, Larisa, May 12th.

2011: Presentation on “Penaeus River and riparian culture: language and memories”, in a Workshop titled “Penaeus River, our life”. “Larisseon Polis”, Bezesteni of Larissa, June 7th.

2011: Presentation on “Language and Greekness in contemporary children's literature”, during the presentation of the fairytale *Olive's travels*, after an invitation of the Emeritus Professor of the Aristotelian University in Thessaloniki, Mr. Z. Papadimitriou. Gonni, July 7th.

2012: Presentation on “Communication in education: contemporary challenges”, during the presentation of the book by the Substitute Psychology Professor in the University of Crete, Mr. Ilias Kourkoutas, *Behavioral problems of the children* (Topos Publications). Larissa, “Hatziyannio” Cultural Center, April 6th.

2013: “Basic Mechanisms for production of language mistakes in Modern Greek language”, Introduction in “Small Seminars for Grammar and Spelling”, Pre-School Education Department, University of Ioannina, Association of Philologists in the Prefecture of Ioannina, “New Education”. University of Ioannina, May 27th, 2013.

2013: “Current linguistic representations of social pain in public discourse”. Speech during the presentation of the collective publication *Pain management in public sphere. From infancy to adulthood*. Thessaloniki, Malliaris Education, Propompos Publications. “Anatolia”, May 11th, 2013.

C.14. Group announcements on general educational issues

2008: “The effects of school and social environment in creating violent behavior in adolescents”. Participation in an announcement during the 45th Pan-Hellenic Pediatric Conference, under the aegis of the Ministry of Health and Social Solidarity. Corfu Exhibition Center, June 13th – 15th.

2008: “The opinion, which students of the fifth and sixth grade hold, regarding their involvement in word bullying behaviors”. Participation in an announcement during the 20th Pan-Hellenic Conference of Greek Society of Social Pediatrics and Health Promotion, titled “Social Pediatrics in Greece: Yesterday, today, tomorrow”. Deskati – Kalampaka, September 27th – 28th.

2008: “The importance of educational support for a smoother integration of children with pervasive developmental disorder in a regular school”. Participation in an announcement during the 20th Pan-Hellenic Conference of Greek Society of Social Pediatrics and Health Promotion, titled “Social Pediatrics in Greece: Yesterday, today, tomorrow”. Deskati – Kalampaka, September 27th – 28th.

2008: “Concerns of the adolescents in the Prefecture of Magnesia”. Participation in an announcement during the 20th Pan-Hellenic Conference of Greek Society of Social Pediatrics and Health Promotion, titled “Social Pediatrics in Greece: Yesterday, today, tomorrow”. Deskati – Kalampaka, September 27th – 28th.

D. RESEARCH AND TRAINING PROGRAMS

D.1. Research programs

2014. Administrator in a program titled COMMIT, regarding the “Social Dimension of tertiary education in European universities”.

2014. Member of the Project Reception and Evaluation Committee, of the European Program “VERSO” (Volunteers for European Employment). University of Ioannina, Coordinator Professor: Spyros Pantazis. The “VERSO” European Program has to do with the improvement of the quality of life of people, through the voluntary contribution to the exchange of best practices, as well as learning, so that in the future they will turn into an important tool for the improvement of skills, in order to fight the unemployment problem. The program is co-funded by the European Regional Development Fund, through the INTERREG IVC program, with 12 participants from 8 European countries.

2015: Participation in the program “Open Academic Courses - Development of digital courses, support of the foundation platform and other actions”, NSRF 2007-2013 - Co-funded by the European Union and national funds, Sectoral Operational Programs, Education and lifelong learning; under the code 80859 funded by the Ministry of Education and Religious Affairs.

2016: Member Inspection of the Acceptance Committee in the Procurement Process / Evaluation Service in the framework of the project “Greek Language and Culture Program for students of Beijing Foreign Studies University, China.

D.2. Coordination of Greek language programs

1998: Teaching foreign students the Greek language, under a program of the Ministry of Education and Religious Affairs.

2012-2013: Educational Project Coordinator, of the winter program for the academic year 2012-2013, of the “Stavros Niarchos” International Center for Greek Education – Tradition and Vocational Training”: “Winter Program of the Greek Language and Culture Teaching Center 2012-2013”, along with the Lecturer of Byzantine Studies in the University of Ioannina, Ms. Aggeliki Panagopoulou. Member of the corresponding Scientific Council.

Coordination of the educational part of the program, that is, setting up the teaching program, the events program and several other actions, supervising and assessing the teaching personnel, coordination and organization of departments/ classes, depending on the Greek speaking-level of the students. Conduction of informational training seminars, to achieve a teaching approach to the programs. Selection of teaching writings and audiovisual material. Setting up an analytic curriculum for language and culture lessons.

2013: Collaboration in the preparation/ writing of the module outlines/module schedules for the Greek Language lessons taking place in the "Stavros Niarchos" International Center for Greek Education – Tradition and Vocational Training" (module outline and weekly schedule), February 19th.

2013-2014: Educational Project Coordinator of the winter program ERASMUS for the academic year 2013-2014, of the "Stavros Niarchos" International Center for Greek Education – Tradition and Vocational Training".

D.3. Wider research work

1985 -1987: Head of a research group, for the publication of the book *"Journalism – Press and Radio-television in Greece"*, published by the Research and Programming Center of Thessaloniki. The research object was the linguistic analysis of the discourse transmitted from the mass media and its educational dimension.

1989: Head of the Social Fund Program of the Periphery of Thessaly. Writing research papers-presentations to the Periphery Council, regarding issues related to the enhancement of cultural development in the peripheral communities and municipalities.

2003: Coordination of a research group regarding the linguistic preferences of the viewers, as far as TV newscasts are concerned.

2008: Coordination of a student group, from the Department of Early Childhood Education, of the School of Humanities, in the University of Thessaly, during the conduction of a research in kindergartens and primary schools of Central Greece, titled "Language and media literacy in preschool education".

2011: Cooperation, regarding communication and Greek language teaching issues, with primary education teachers from primary schools of the wider area of Chicago in the USA. This cooperation consists of experience exchange with kindergarteners and teachers that deal with communication and language teaching issues, with the Greek children's literature as a starting point. In cooperation with the preschool and school age teachers, the fairytale *Olive's travels* was presented, during language teaching and was utilized thematically.

2011: Coordination and organization of the scientific and research part of the actions of the Citizens Academy in Larissa, operating under the scientific supervision of the Human Rights Lab of the Political Sciences Department in the University of Crete, the Political and Social Institutions Lab in the University of Aegean and the Environmental Training, Education and Communication in the University of Aegean.

2011: Participation in the two-year specialization program for e-counselling. Participation in management of individual and social crises management and cooperation, for the achievement of smooth communication, between individuals and social groups, collaborating with the Assistant Professor in the University of Aegean Mr. E. Papanis, utilizing a wide range of contemporary theoretical, research and bibliographic data from the fields of Linguistics and Communication. Program Organizers: Human Rights Lab of the Political Sciences Department in the University of Crete, the Political and Social Institutions Lab in the University of Aegean and the Environmental Training, Education and Communication in the University of Aegean (<http://sites.google.com/a/aigaion.org/e-counselling>).

2012: Coordination – Main presentation of an event, under the program of Narration Festival, taking place in June in Greece, under the aegis of the European Mobility Folktales (Eumof) program. Organizing agent: Department of Early Childhood Education in the University of Thessaly, University of Nicosia.

2012: Organization and coordination of a student group of the Early Childhood Department in the University of Ioannina, to gather and analyze linguistic material, from Ioannina Kindergarten students, during their traineeship.

2016-17: Participation as a member of the Local Expert Committee and seminar trainer, specialized in the media language, in ERT's European program "Respect Words». In particular, in two-year European action program under the general Respect Words - Sharing good practices to deal with hate speech in European media ". The action is being implemented by the European Union Commission, and in particular by the Commissioner for Justice and Justice Consumers in the framework of the European Program "Rights, Equality and Equal Opportunities". This program includes the following institutions:

Spain's Broadcasting Corporation-Andalucía Branch EMA / RTV (Asociación De Emisoras Municipales Y Comunitarias de Andalucía de Radio Y Televisión), the Comharchumann Cumarsaide Pobal Bhaile Atha Cliath-T. (Ireland), ERREPI S.p.A - RADIOPOPOLARE (Italy), Radio Student Association - RADIO STUDENT (Slovenia), Foundation for Civil Radio Broadcasting (CIVIL RADIO) (Hungary), Radio DreyecklandBetriebs GmbH (Germany), the International Press Institute (Austria).

[https://www.respectwords.org/english % B1 /](https://www.respectwords.org/english%20B1/)

2018: Reference Expert on behalf of ERT SA in the context of the filing of a proposal for research journalism "Cross Border Investigative Journalism, the International Press Institute, the European Center for Press and Media Freedom".

https://m.facebook.com/story.php?story_fbid=10156475062533680&id=317946993679 (in progress).

E. TEACHING AND PROFESSIONAL WORK

E.1. Teaching in Tertiary Education

2008: Autonomous teaching in the Department of Early Childhood Education in the University of Thessaly (as a Lecturer). Subject: "Critical Literacy and Mass Media: Educational Applications".

2009: Autonomous teaching in the Department of Early Childhood Education in the University of Thessaly (as a Lecturer). Subject: "Critical Literacy and Mass Media: Educational Applications".

Some characteristic actions, developed during the aforementioned teaching, were the following:

1. Conduction of a research regarding the communicational approach to 35 kindergartens and primary schools in Central Greece, through questionnaire delivery and data analysis, conclusions of which were presented in a scientific paper.

2. Design of educational visits to mass media in Thessaly and Athens (MEGA Channel, ASTRA TV), guided tour of the students and participation in an international conference hosted by Doukas Schools.

3. Organizations of the students' participation in a round table during the Pan-Hellenic Conference of the Health Care and Education Society (Volos, October 10th – 12th, 2009), titled "Suggestions and ideas regarding the strengthening of literacy towards the mass media".

4. Organizing lectures by members of the Educational Institution of the Journalists' Union in Thessaly-Evia-Central Greece, as well as authors of children's books.

2010: Autonomous teaching in the Department of Early Childhood Education in the University of Thessaly (as a Lecturer). Subject: "Mass Media – Communication Theories and Educational Applications".

Under the aforementioned subjects, lectures were organized, as well as meetings of the students, with the president of the Union of Journalists in Thessaly-Evia and Central Greece, members of the Journalists Union of the Athens Daily Newspapers, representatives of the Educational Foundation of the Thessaly Journalists Union, authors and publishers of children's books.

2010: Autonomous teaching, under the program "Complementary Education: Mental Health and special education", with module "Language and communication. Special education cases and pain management in television". Program implementation Body: Education and Research Committee, TEI of Larissa, February - September.

2012: Autonomous teaching, as appointed Lecturer, to the students of the Early Childhood Department in the University of Ioannina.

Specifically, under the subject "Language Didactics":

- A research was conducted, with the participation of students of the final semester, to collect and analyze linguistic material from students of Ioannina Kindergartens.

- The participation of students was organized, in a presentation of a paper, along with their teacher, under the 3rd International Conference for Preschool Education, titled: "Research in childhood: Defining a new research area". Department of Early Childhood in the University of Ioannina, Pedagogics Division of the Early Childhood Department in TEI of Epirus, in collaboration with the Forschungszentrum "Kindheit Gesellschaften" der Bergischen Universität Wuppertal, Ginduierten Kolleg "Kindheit Im Spannungsfeld der Moderne" Hans Bockler – Stiftung, Universitäten Wuppertal und Kassel and the journal *Pedagogic Theory and Practice*. University of Ioannina, May 11th – 13th, 2012.

2012-2014: Autonomous teaching of the modules: "Introduction into Greek Language and Linguistics", "Linguistic Education in the Kindergarten and Communicational Approach", "Greek Language and its History", "Greek Language and the Mass Media: Educational Applications in the Kindergarten".

2012 (Spring semester): Autonomous teaching as an appointed Lecturer at the Department of Early Childhood Education, University of Ioannina.

2012 to date: Autonomous teaching to the students of the Department of Early Childhood Education of University of Ioannina of the following subjects: "Introduction to Greek Language and Linguistics", "Language Education in the Early Childhood and Communication Approach", "Greek Language and History", "Greek Language and Media: Educational Applications in the Early Childhood".

2017-18 (spring semester): Added to the above courses, autonomous teaching of a new course entitled "Teaching Greek as a mother tongue and foreign language in modern (primary) school education" at the Department of Early Childhood Education of the University of Ioannina.

E.2. Teaching in Postgraduate Programs

2006: Autonomous teaching of the module "Modern Greek Language and journalistic discourse", under the Political Science subject, in the Postgraduate Program of the Public Law and Political Science Division of the Law School in the Aristotelian University of Thessaloniki, after the invitation by the Emeritus Professor, Mr. Zisis Papadimitriou.

2007: Autonomous teaching of the subject “Language and the Mass Media”, to the postgraduate students of the program “Modern and Contemporary Greek Society: History and Popular Culture”, of the History and Archaeology Department of the School of Philosophy in the University of Ioannina, after the invitation by the Emeritus Professor and former Dean, Mr.G. Ploumidis. A special emphasis was placed on language training and communication culture issues.

2008: Autonomous teaching of the subject “The challenge language of the Mass Media”, to the postgraduate students of the program “Modern and Contemporary Greek Society: History and Popular Culture”, of the History and Archaeology Department of the School of Philosophy in the University of Ioannina, after the invitation by the Emeritus Professor and former Dean, Mr.G. Ploumidis. A special emphasis was placed on the effects of the challenge language on the linguistic level of the viewers.

2011: Autonomous teaching under the postgraduate program of the Biochemistry Department in the University of Thessaly, with the modules: “Communication and the functions of language” and “The functions of language and the communicational approach”, after the invitation by Professor Mr. D. Kouretas, University of Thessaly, Larissa, from January 26th until May 30th.

2014: Teaching of the module “Creative writing in television windows”, in the context of the Program of Lifelong Learning in the West Macedonia University, titled “Creative Writing I”, Ioannina, January 25th-26th.

2014: Autonomous teaching under the postgraduate program of the Biochemistry Department in the University of Thessaly, with the modules: “Communication and the functions of language” and “The functions of language and the communicational approach”, after the invitation by Professor Mr. D. Kouretas, University of Thessaly, Larissa, from January 26th until May 30th.

2014 (during the spring semester): Responsible for the module “Greek Language and modern narration techniques” in the 4th semester of the postgraduate program “Humanities in Education” (it includes subjects of Modern Greek, children’s literature, and social sciences in education) and, more specifically in the direction “Language and Children’s Literature” of the Primary Education Department, Faculty of Education, University of Ioannina, substituting for the Deputy Professor of the Department, Mrs. Smaragda Papadopoulou, who is on an educational leave. Language, Language Teaching and Culture Lab, Primary Education Department. Teaching the following modules:

- “Greek Language and modern narration techniques: The virtual propitiousness attitude in public discourse”
- “Narration techniques in journalistic discourse”
- “Figures of speech at the service of verblivity. Study of distinctive rhetorical texts” etc.

2014-15: In the context of the under design Postgraduate Program of the Pre-School Education Department, titled “Pre-School Education”, two subjects will be set in the direction “Language Literacy and Multi-Literacies in preschool education”, a compulsory one, titled “Greek Language: Past, Present, Future” and an optional one, titled “Linguistic representations of toddlerhood and economic crisis”.

2015-16 (winter semester): Teaching in the direction of “Language Literacy and Multiculturalism in Preschool Education” of the compulsory course “Greek Language: Past, Present, Future” in the framework of the Postgraduate Program of Studies of the Department of Early Childhood Education entitled “Preschool Education” .

2015-16 (spring semester): Teaching of the selected course entitled “Language Representations of Early Childhood and Economic Crisis” in the framework of the Postgraduate Program of Studies of the Department of Early Childhood Education entitled “Preschool Education”.

2015-16 (Spring semester): Co-teaching the course "The Didactic Methodology of the Language" with Mr. I. Fykaris, in the direction of Language and Children Literature and in the framework of the Postgraduate Program of Studies of the Department of Early Childhood Education.

2016-17 (winter semester): Teaching of the module "The language representations of children in post-memorial advertisements" in the framework of the "Seminar I: Seminar" of the Postgraduate Program studies of the Department of Early Childhood Education.

2016-17 (Spring semester): Teaching in the direction of "Language Literacy and Multiculturalism in Preschool Education" of the compulsory course "Greek Language: Past, Present, Future" in the framework of the Postgraduate Program Studies of the Department entitled "Preschool Education".

2017-18 (winter semester): Teaching in the direction of "Language Literacy and Multiculturalism in Preschool Education" of the selected course "Language Representations of the Early Childhood and Economic Crisis" within the framework of the Postgraduate Program Studies of the Department of Early Childhood entitled "Preschool Education".

2017-18 (winter semester): Professor of the course "General Principles of Modern Linguistics for Teachers" as a member of the SEP in the ΘΕΑΔΕΣ51 of the Graduate Program "Modern Trends in Analysis and Teaching of Greek Studies" at the Hellenic Open University.

2017-18 (spring semester): Professor of the course "General Principles of Modern Linguistics for Teachers" as a member of SEP in the ΘΕΑΔΕΣ 51 of the Postgraduate Program "Modern Trends in Analysis and Teaching of Greek Studies" at the Hellenic Open University.

2017-2018 (spring semester): Teaching of the course "Language Management of the pain in Chronic Diseases", at the invitation of the Dean of the School of Health Sciences, Professor of Medicine, I. Stefanidis. Postgraduate Studies Program of the Department of Medicine of the University of Thessaly entitled "Postgraduate Diploma in Nephrology Care", Amphitheater 2 Department of Medical University of Thessaly, 10-12 / 5/18.

2017-2018: Co-teaching of the "Language Teaching Methodology - Practical Exercise" course in the direction "Language and Children Literature" course of the postgraduate program "Education Sciences", Department of Primary Education, University of Ioannina.

2018: Participation in the procedures for the establishment of the interdisciplinary postgraduate program "Environmental Sciences and Sustainability Education", with the proposed lesson: "Citizenship education in the language of the media and the media literacy" (The IPPC is an extension of ERASMUS + KA2-SP-Environmental Portfolio for Quality in University Education, www.epoque-project.eu).

2018: Participation in the establishment of the new postgraduate program of the Department of Early Childhood Education. "Education and Education Sciences: Interdisciplinary Approaches in Preschool and First School Age" and specifically in the direction "Language, Art, Diversity and Culture in Education. including with the following courses: Language and modern (primary) school Education ", " Language representations of childhood and economic crisis "and" The dichotomous speech in the public sphere and the control of the hate speech". Member of the Coordination Committee of the according Postgraduate Program Studies to the decision of the General Assembly of the Department.

2018-19 (winter semester): Consultant of the subject of the subject module of the MA 51 of HEI 3, which belongs to the postgraduate program "Modern trends in the analysis and teaching of Greek" (MA).

2018-19 (winter semester): Teaching in the direction of "Language Literacy and Multiculturalism in Preschool Education" of the compulsory course "Greek Language: Past, Present, Future", within the framework of the Postgraduate Program of Studies of the Pedagogical Department of Kindergarten of the University of Ioannina. "Pre-school education".

2018-19 (winter semester): Teaching the "Basic Principles of Critical Language Analysis" at the Seminar II: Organization and Analysis of Research Data carried out in the framework of the Postgraduate Program of Studies of the Pedagogical Department of the Preschool of the University of Ioannina, education".

2018-19 (spring semester): Teaching in the direction of "Language Literacy and Multiculturalism in Preschool Education" of the course "Language Representations of the Early Childhood and Economic Crisis", in the framework of the Postgraduate Program of Studies of the Department of Early Childhood Education of the University of Ioannina, entitled "Preschool Education".

2018-19 (spring semester): Advisor to the ΘΕΑΔΕΣ (IS) 51, ΗΛΕ3 thematic module, which is part of the postgraduate program "Modern trends in the analysis and teaching of Greek" (MA).

•**2018-19 (spring semester):** Teaching of the module "The Functions of Journalism and the Attitude of Virtue" in the framework of the Postgraduate Program of Studies "Linguistic Theory and Research" of the Linguistics Department of the Department of Philology of the University of Ioannina, following a relevant invitation , 2/4/19.

2018-19 (winter semester): Teaching in the new MSc. of the Department Early Childhood Education. "Education and Education Sciences: Interdisciplinary Approaches in Preschool and First-School Age", namely "Language, Art, Diversity and Culture in Education" of the following subjects: "Language and modern (primary) school education "," Language representations of childhood and economic crisis "and" The dichotomous speech in the public sphere and the control of the hate speech "(in progress).

E.3. Teaching in Citizens' Academies, "Open Universities", VTCs and Colleges

1988-1989: Teaching of the subjects "Communicational theories" and "Communication in education", under the curriculum of the Free Philosophical and Social Studies Center in Thessaloniki.

1990: Teaching of the module: "The Language of Journalism", under the vocational training program by the Vocational Training Center "ΕΥΡΟΠΛΙΡΟΦΟΡΙΣΙ", realized on funds of the Regional Operational Program of Thessaly, of the European Social Fund.

2008: Autonomous teaching of language subjects, under the wider module "Language and Cultural Analysis of Communication Systems" of the course, in the form of seminars in thematic units, of the "Leisure University" in the Municipality of Neon Psychikon Athens, after an invitation by the Municipal Authority (December).

2009: Teaching of the module "Nature and the functions of advertising language", to the third semester students of the Specialization "Trade, Advertizing and Products Promotion Expert", in the 2nd Vocational Training Institute of Larissa, after the invitation by Professor Mr. F. Tzatzakis (December 7th). A special emphasis was placed on the precautional measures protecting children from advertising duplicity.

2011: Teaching in the Citizens Academy of Larissa – People's University, of the teaching module "The functions of language during the illustration of pain in the public sphere", after the invitation by Assistant Professor in the University of Aegean, Mr. E. Papanis. Larissa, May 19th.

2011: Teaching of the modules "The language of authoritative and collaborative relationships in public and private sphere" and "Language and economic crisis in Greece. The linguistic representations in texts of modern journalism", to the students of the Citizens Academy in Magnesia (Volos, November 2nd, 2011) and the People's University in Mytilene (Mytilene, January 13th, 2011).

2012: Teaching of the module “Language and economic crisis in Greece. The linguistic representations in modern journalistic texts” to the students of the Citizens of Lesbos Academy – Popular University of Mytilini. Mytilini, January 13th.

2012: Teaching of the module “Language and Communication” to the students of all departments of the Xynis Vocational Education Institute. Thessaloniki, December 17th, 2012.

2017: Teaching of the module "Language as a Vehicle of Critical Crisis and the Propagation / Maintenance of Negative Stereotypes" in the framework of the European Action Program under the general title "RespectWords - Sharing Good Practices to deal with hate speech the Rhetoric of Hate in European media". The action is being implemented by the European Commission and, in particular, by the Commissioner responsible for Justice and Consumers Affairs European Program "Rights, Equality and Citizenship (2014-2020)". Athens, General Secretariat of Press, 25 April.

2017: Teaching the module "The meaning of language error. Today's mistakes, a "rule" of tomorrow? "" Short Seminars of Greek Language and Communication ". University of Ioannina, Greek Broadcasting Corporation, Athens, ERT, April 29.

2017: Teaching the module "The impact of SMEs in the language of recipients. The educational function of journalistic speech. "Small Seminars on Greek Language and Communication". University of Ioannina, ERT SA Thessaloniki, 28 May and 10 June.

E.4. Other professional employment

1988: Active member of the Association of European Journalists.

1990: Special Press and Public Relations Consultant, at the General Secretariat of the Thessaly Region, concerning the regional media and educational issues.

1988- 1998: Reporter / editor in chief, in printed and electronic Press. Joined a series of journalistic missions abroad, covering the travels of the prime ministers and the President of the Republic.

1992 – 1998: Member of the Union of Journalists of Daily Newspapers in Thessaly - Central Greece and Evia.

1997- 1998:

- Substitute Philology Teacher in the 1st Gymnasium of Voula.

- Editor in chief – hostess of a social shows, broadcasted twice a week in the Athens TV station NEW TEMPO (former NEW CHANNEL).

- Columnist in newspapers and magazines in Athens.

- Teaching the subject “Journalism and Reportage” in Private Journalism Schools and Vocational Training Institutes.

1998-2000: Press and Public Relations Officer in the Vice-Presidency of the Hellenic Parliament.

1998: Appointment to the Ministry of Education, as a Philologist teacher .

2000-2009: Editor in chief and hostess of social and cultural shows in television and radio (Astra TV in central Greece, Palace fm, Plus-one 95.8 fm, in cooperation with Real Fm radio).

2005-2009: Posted to the Vocational Education and Training Organization – Vocational Training Institute of Larissa, as Head of the Department of Preschool Education-Daily Care of Special Needs Children.

2007-2008: Editing preparation of the small volumes of literature of all subjects taught to the trainees during the school year 2007-2008.

2009: Joined the list of European Journalists in the Science Wiki (Encyclopedic Portal in Greek-speaking Internet). Retrieved from el.science.wikia.com on March 13th, 2011.

2010-2011: Teaching as a professor of philology in Secondary Education.

2011 until today: Columnist on online newspapers.

2011-2015: Collaborative journalist on the web newspaper www.larissanet.gr on linguistic and cultural issues.

2014-2015: Collaborating columnist on the informative site www.protagon.gr on issues of culture, society, and education, as well as on the Greek online newspaper "Greek American News Agency", New York.

2014: Member of the 9-member Board of Directors of the European Union of Journalists, Head of Education and Relations with the Greek Universities.

2014-2015: journalist magazine Epikaira, Editions Livani.

E.5. Participation as an Invited Professor at International Summer Schools

2014: Invited Professor at the Summer School of Harvard University - Olympia Comparative Cultures Seminar and the Center for Hellenic Studies, as 2014 Ioannina Fellow of Comparative Studies. Lecture subject: "Language functions in the Representation of the Financial Crisis in Greece ". Ancient Olympia from 29/6 to 5/7.

2015: Invited Professor at the International Summer School in Konitsa "Computer Science Evolution and Green Technologies". Lecture subject: "Media Language in times of crisis". Lab of New Technologies and Distance Learning, University of Ioannina, Foundation «Klearhos Papadiamantis». Konitsa, 31 / 8-5 / 9.

2017: Invited Professor at the 6th Summer School for Environmental Journalism. Department of Journalism & Mass Media, Aristotle University of Thessaloniki. Provincial Press Institute in collaboration with the Department of Communication and Media of the National and Kapodistrian University of Athens. The theme of lecture: "The educational functioning of the media and the cultivation of critical literacy from childhood". Chania, 21-30 / 7 (Due to illness, the work was presented by a representative of the 6th Summer School)

E.6. Teaching at the Summer University "Greek Language, Culture and Media"

2015: Teaching of the module "Greek Media and Economic Crisis": Language Representations and Association of European Journalism Symbol at the Summer University "Greece Today: Language, Culture and Mass Media". University of Ioannina, European Union of Journalists. With the support of the European Commission and the Office of the European Parliament in Athens. Under the auspices of the Municipality of Andros. Andros, Museum of Folklore and Christian Art, July 12-19.

2016: Teaching of the module "The concepts of power and the construction of consensus in Greek media in modern memorial reality" at the 2nd Summer University "Greek Language, Culture and Media. From the Archaeological Secretariat to the present ". First circle: "Language, Power and Media". University of Ioannina, European Union of Journalists. With the support of the Hellenic Studies Center of Harvard Greece and the Greek Offices of the European Commission and the European Parliament. Andros, July 10-17.

2016: Teaching module "The dialects of the Greek language and the modern journalistic and advertising discourse" in the 2nd Summer University "Greek language, culture and media. From the Archaeological Secretariat to the present ". 2nd cycle: "Greek Language and Media - Promotion of cultural and educational actions". University of Ioannina, Department of Early Childhood Education, Orthodox Academy of Crete. With the support of the Hellenic Studies Center of Harvard Greece and the Greek Offices of the European Commission and the European Parliament. Kolymbari Chania, August 16-22.

2017: Teaching the module "Language and its Ideological Functions" at the 3rd Summer University "Greek Language, Culture and Media. From the Archangelical Secretariat to the present day ", with a special title "Censorship to Speech and Crisis. Limits of Permissible

Speech ". University of Ioannina, Pedagogical Department of Kindergarten. Under the auspices of SA of the President of the Republic. With the support of the Harvard Hellenic Center for Greek Studies. Andros, July 9-16.

2018: Teaching the module "Today's mistakes, a rule of tomorrow?", Organizing daily workshops and brainstorming coordination at the 4th International Summer University "Greek Language, Culture and Media. From the Archangelical Secretariat to today ", with a special title" The Language and Communication Error ". University of Ioannina, Department of Early Childhood Education. Under the auspices of SA of the President of the Republic. Syros, 8-15 July.

F. ADMINISTRATIVE AND ACADEMIC WORK

F.1. Administrative experience

Press and Public Relations Officer in the Vice-Presidency of the Hellenic Parliament.

Press and Public Relations Special Consultant, in the General Secretariat of the Periphery of Thessaly.

Responsible for the European Community Programs funded by the European Social Fund (ESF) for the Periphery (region) of Thessaly

Head of Training and Register Departments in Vocational Training Institutes, of the Vocational Education and Training Organization.

F.2. Participations in committees of the Department of Early Childhood Education

Member of the Ethics / Publications Committee , regarding the website of the Department of Early Childhood Education, University of Ioannina, by decision of the General Assembly of the Department of Early Childhood Education, University of Ioannina (March 28th, 2012).

Member of the Student Issues Committee, by decision of the General Assembly of the Department of Early Childhood Education, University of Ioannina (June 27th, 2012).

Member of the Foreign Languages Committee, by decision of the General Assembly of the Department of Early Childhood Education, University of Ioannina (June 27th, 2012).

Member of the Internal Assessment Committee, by decision of the General Assembly of the Department of Early Childhood Education, University of Ioannina (June 27th, 2012).

Member of the ERASMUS European Programs Committee, by decision of the General Assembly of the Department of Early Childhood Education, University of Ioannina (June 27th, 2012).

Substitute Member of the Proficiency Examination Committee, for Kindergarten Teachers and School Teachers, by decision of the General Assembly of the Department of Early Childhood Education, University of Ioannina etc.

Member of the Performance Committee for a draft bidding competition for the feeding of students, under the project titled: "21st Winter Greek Language and Culture Scholarship

Program, for the academic year 2012-2013" which is funded by the State Scholarships Foundation.

Member of the 3-member Election Committee during the Elections for President of the Early Education Department in the University of Ioannina.

2013-2014:

- Member of the Early Education Department Website Committee
- Member of the Yearbook Scientific and Editorial Committee
- Member of the Foreign Languages Committee (French – English – Italian – German)
- Member of the Scientific Writings Committee
- Member of the Postgraduate Studies and Doctoral Theses Committee
- Member of the Spaces Committee
- Member of the Qualifying Exams Committee, substituting for the Deputy Professor, Mrs. If. Triantou, who is on an educational leave.
- Substitute member of a Committee, responsible for the acceptance of bought items – instruments/ tools - materials

2014: Member of the Performance Committee for a draft bidding competition for educational excursions, under the project titled: "22nd Winter Greek Language and Culture Scholarship Program, for the academic year 20132-2014" which is funded by the State Scholarships Foundation.

F.3. Scientific papers reviewer in international journals

-Associate Editor of the International Linguistic and Educational Journal, *International Journal of TESOL and Learning* (IJLT), Untested Ideas Research Center, New York, USA (<http://www.untestedideas.com/ijtl.html>). The relative certification is filed.

In the aforementioned certification, it is noted, among others, that: "Since July 2012, when Dr. Tsitsanoudis-Mallidis was chosen as Associate Editor of the *IJLT*, she fulfills the obligations deriving from her position, in a productive, insightful way, with great dedication".

-Reviewer in the International Linguistic Journal, *Language and Communication Quarterly*. Niagara University, Untested Ideas Research Center, New York, USA. The relative certification is filed.

In the aforementioned certification, it is noted, among others, that: "Since July 2012, when Dr. Tsitsanoudis-Mallidis was chosen as a member of the Reviewers Publishing Committee of the Journal, she fulfills the obligations deriving from her position, in a productive, insightful way, with great dedication".

F.4. Scientific papers reviewer in a Greek scientific volume

-Reviewer for the Scientific Yearbook of the Department of Early Childhood, School of Education, University of Ioannina – *Journal of Research in Education and Training*. University of Ioannina Publications (online).

-Member of the Scientific and Editorial and Editorial Committee in the Scientific Yearbook of the Department of Early Childhood Education of the University of Ioannina - *Journal of Research in Education and Training*. University of Ioannina Publications (online).

- Member of the Editorial Board and Reviewer in *Pedagogical Theory and Practice*. University of Ioannina, Wuppertal University, University of Paris XIII, Bielefeld University

-Reviewer in the Scientific Yearbook of the Department of .Early Childhood Education of the University of Ioannina.

-Reviewer of the 3rd Greek Conference of the Psychological Society of Northern Greece on "Psychology and Education: Contemporary Orientation and Applications". Ioannina, 9-11 October 2015, in collaboration with the Department of Early Childhood Education of the University of Ioannina.

F.5. Member of scientific/ organizational conference committees

2008: Organizational Committee Member, of the 3rd Conference of the Chronically Ill, titled "Chronic Illness and Mental Illness". University of Thessaly, TEI of Larissa, November 18th – 20th.

2010: Organizational Committee Member, of the 4th Conference of the Care Scientists for the Chronically Ill, titled "Chronic Illness and Care". University of Thessaly, TEI of Larissa. Larissa, November 8th – 10th.

2012: Organizational Committee Member, of the 3rd International Conference for Preschool Education, titled "Research in childhood: Defining a new research area". Pedagogics Division of the Early Childhood Department in TEI of Epirus, Pedagogic and Didactic Methodology Department in the University of Ioannina, Epirus Annex of the Greek Pedagogic Society, in collaboration with the Forschungszentrum "Kindheit Gesellschaften" der Bergischen Universität Wuppertal, Ginduierten Kolleg "Kindheit Im Spannungsfeld der Moderne" Hans Bockler – Stiftung, Universitäten Wuppertal und Kussel and the journal *Pedagogic Theory and Practice*. "Karolos Papoulias" Conference Center, University of Ioannina, May 11th – 13th.

2012: Active member of the working group, drafting and issuing of the Printed Program for the 3rd International Conference for Preschool Education, titled "Research in childhood: Defining a new research area". Pedagogics Division of the Early Childhood Department in TEI of Epirus, Pedagogic and Didactic Methodology Department in the University of Ioannina, Epirus Annex of the Greek Pedagogic Society, in collaboration with the Forschungszentrum "Kindheit Gesellschaften" der Bergischen Universität Wuppertal, Ginduierten Kolleg "Kindheit Im Spannungsfeld der Moderne" Hans Bockler – Stiftung, Universitäten Wuppertal und Kussel and the journal *Pedagogic Theory and Practice*. "Karolos Papoulias" Conference Center, University of Ioannina, May 11th – 13th.

2012: Scientific Committee Member, of a Pan-Hellenic Scientific Conference, titled "Children's mental health and the role of educators". Primary Education Teachers Cultural Movement, under the aegis of the Municipality of Athens. Technopolis, Gazi, May 19th – 20th.

2013: Member of the Scientific Committee "Small Grammar and Spelling Seminars". Early Education Department, University of Ioannina, Association of Philologists in the Prefecture of Ioannina, Early Education Department Student Association, Scientific Association "New Education". Ioannina, Early Education Department Amphitheater, April 15th until June 3rd, 2013.

2013: Member of the Organizational Committee for the 1st International Symposium Preschool Pedagogic, titled "Learning by Design: Students' Practice and New Forms of in-school training". University of Ioannina, Early Education Department, University of Illinois, College of Education, Education Regional Directorate of Epirus. Ioannina, "Karolos Papoulias" Conference Center, May 22nd-23rd.

2014: Member of the Scientific Committee for the Pan-Hellenic Conference "New Educator: Approaches of the school process through new developments in the pedagogic sciences". Scientific Association of Primary Education Teachers, under the aegis of the Ministry of Education. Athens, Society, Science and Art Center, May 10th-11th, 2014.

2014: Chairperson in the 2nd Untested Ideas International Research Conference: Exploring Untested Ideas, Greece, Rodos Palace, June 27th-29th.

F.6. Conference Chairmanship – Symposia Coordination

- **2007:** Chairmanship – Coordination of a Workshop by the Prefecture of Larissa, titled “The East according to us”. Municipal Conservatory of Larissa, December 12th.
- **2007:** Chairwoman of the Workshop by the Health Care and Education Society, in cooperation with the Health and Social Affairs Municipal Organization of Volos. Cultural Center of the Dimitriada Holy Metropolis, Volos, December 8th.
- **2008:** Coordinator of the Workshop by the Psychiatric Clinic of the University of Thessaly, titled “Mental Illness – Stigma, family and society”. “Hatziyiannio” Cultural Center of Larissa, February 15th.
- **2008:** Chairwoman of the 2nd Pan-Hellenic Conference “Achilleas Tzartzanos”, titled “National languages in the age of globalization. Greek language in the 21st century”. University of Thessaly, Philologists Association in the Prefecture of Larissa, Tirnavos, May 9th – 11th.
- **2008:** Round Table Chairwoman, for the 1st Pan-Hellenic Conference of the Health Care and Education Society, titled “The child’s and the adolescent’s health”. Kapodistrian University of Athens, University of Thessaly. Volos, October 25th – 27th.
- **2010:** Coordination of a Greek Psychiatric Society event, titled “Contemporary society and prejudice”, with main speaker the president of the Society, Psychiatrics Professor, Mr.N.Tzavaras. Larissa, Medical School, April 16th.
- **2010:** Participation in the chairmanship, with the Linguistics Professor of the University of Athens, Mr. Athanasios Nakas as chairman, of the 3rd Pan-Hellenic Conference “Achilleas Tzartzanos”, titled: “Greek language and new technologies – Perspectives and concerns” University of Thessaly, Prefecture of Larissa, Philologists Association of the Prefecture of Larissa. Tirnavos, May 7th-9th.
- **2012:** Chairwoman of the 3rd International Conference for Preschool Education, titled: “Research in childhood: Defining a new research area”. Pedagogics Division of the Early Childhood Department in TEI of Epirus, Pedagogic and Didactic Methodology Department in the University of Ioannina, Epirus Annex of the Greek Pedagogic Society, in collaboration with the Forschungszentrum “Kindheit Gesellschaften” der Bergischen Universitat Wuppertal, Ginduierten Kolleg “Kindheit Im Spannungsfeld der Moderne” Hans Bockler – Stiftung, Universitaten Wuppertal und Kussel and the journal *Pedagogic Theory and Practice*. “Karolos Papoulias” Conference Center, University of Ioannina, May 11th – 13th.
- **2011:** Direction and coordination of speeches in a Scientific Meeting, titled “Vineyard and Wine in the prevention of cardiovascular diseases”, after the invitation by the Vascular Surgery Professor in the Medical School of the University of Thessaly, Mr. Athanasios Giannoukas.
- **2012:** Direction-Coordination of a Symposium, titled “Behavioral Problems in Children: Interventions in the school and family context”, taking place based on the improved republication of the Substitute Psychology Professor in the University of Crete. Mr. Ilias Kourkoutas. Teaching Hall of the Pedagogics Department in the University of Crete, Municipality of Larissa. “Hatziyiannio” Cultural Center of Larissa, April 6th.
- **2012:** Coordination-Presentation of Olympus Storytelling Festival, under the European program “European Mobility Folktales”, with the participation of representatives of European agencies from Greece, Cyprus, Austria, Poland, and Portugal. Department of Preschool Education, University of Thessaly, Literature and Culture Lab, Panhellenic Friends of Storytelling Group, EUMOF, East Olympus Environmental Education Center. Kallipefki – Paleos Panteleimonas, June 29th – 30th.
- **2013:** Participation in the presidium of the Pan-Hellenic Conference, titled “Critical Literacy in school practice”. Language and Language Teaching Programs Lab, Early Childhood Education Department, University of West Macedonia, Early Childhood Education

Department, Aristotle University of Thessaloniki, Primary Education Department, Frederick University of Cyprus. Drama, November 1st-3rd.

- **2014:** Chairwoman/ Coordinator of the workshop of the Pan-Hellenic Association for Dyslexia and ADHD, titled "Special Learning Difficulties (dyslexia-dysorthografia-dyscalculia) and their relation to ADHD". Larisa, Municipal Conservatory, March 15th.
- **2014:** Chairwoman (along with Dr. Peter E. Cumming) of the session, titled "Space and Times: Theoretical perspectives in different genres". International Annual Conference THE CHILD AND THE BOOK, "Times, Space and Memory in Literature for Children and Young Adults". University of Athens, Main Building, April 11th.
- **2014:** Chairperson of 2nd Untested Ideas International Research Conference: "Exploring Untested Ideas". Untested Research Center. Rhodes, Sheraton Hotel, Greece, June 27th-29th (in progress).

F.7. Participation in international and Greek scientific unions

- Member of the Societas Linguistica Europaea (SLE)
- Member of the Greek Applied Linguistics Society
- Member of the Greek Terminology Society
- Member of the Greek Pedagogic Society – Epirus Annex
- Member of the Philological, Historic, Archaeological and Folkloric Society of Thessaly
- Member of the Greek Language and Culture Teaching Center, in the University of Ioannina
- Member of the "Stavros Niarchos" International Center for Greek Education-Tradition and Vocational Training
- Registered to the Linguists Directory of the "THE LINGUIST LIST" academic forum. Retrieved on October 16th, from <http://linguistlist.org/>
- Award winning member of the International Society of Greek Authors and Artists.

F.8. Organization of seminars – educational programs - festivals

2012: Design, organization and conduction of a summer program, teaching subjects regarding Greek language and communication, titled "Playing and learning Greek", in the camp program of the Scout Camp, Regional Inspectorate of Larissa, in Kallipefki, Olympus.

The program was widely accepted and aired on the website of the Office Career Democritus University of Thrace (career.duth.gr / cms / ? Q = taxonomy/term/55), the portal for the Greek Language "The gateway to the Greek language »(www.greek-language.gr/.../4543.html), the official website of the Boy Scouts (www.sep.org.gr / ... / summer-program-sis ...) the well-known educational blog moderngreekstudies.blogspot.com / ... / early...and other informative websites (retrieved on November 7th, 2012). The program is scheduled to continue next year (2013).

2012-2013: Organization of "Small Language Seminars", in the Early Childhood Education Department of the University of Ioannina, for the freshmen. Conduction of two cycles of seminars, with the Greek language as main axis, as well as the following themes: Grammar Exercises, Vocabulary culture exercises.

2013: Planning and conduction of a "Small Idioms Festival", to which dialect-speaking speakers from all over Greece will be invited, in a summer meeting in the coast of the Municipality of Lower Olympus. "Small Festival" has already been announced and is organized in cooperation with the Agency "Active Citizens" of the Municipality of Lower Olympus, while soon more agencies- co-organizers will be added.

2013: Academic Supervisor of students during the program of their practice. Guidance and collaboration with the students, before, during and after their practice. Communication with the executives of the agencies, where the students are realizing their practice, information, and check regarding the progress of the practice. Written evaluation for the aforementioned students.

2013: Planning and coordination of an event, in the context of the subject "Introduction in Greek Language and Linguistics", with the participation of members of the presidium of the Cultural Association "The Friends of Grecia Salentina", with the title: "Language and culture of Grecia Salentina". Presentation to the students, of the method for teaching Greco. University of Ioannina, Early Childhood Education Department, Amphitheater, October 22nd.

2013: Planning and coordination of a lecture, in the context of the subject "Introduction in Greek Language and Linguistics", of the Emeritus Professor of Linguistics in the Aristotle University of Thessaloniki, Mr. Ioannis Veloudis, with the title: "Language and Pretention". Early Childhood Education Department, University of Ioannina. Ioannina, November 12th

2013: Planning and coordination of a lecture, in the context of the subject "Introduction in Greek Language and Linguistics", of the Linguistics Professor in the University of Thessaly, former Vice-Dean, Mr. Napoleon Mitsis, with the title: "Grammar and vocabulary as sections of the language system, and their role in the process of conquering and effectively using the language". Early Childhood Education Department, University of Ioannina. Ioannina, December 3rd.

2014: Coordinating and presiding in the *2nd Untested Ideas International Research Conference: "Exploring Untested Ideas"*. Untested Research Center. Rhodes, Sheraton Hotel, Greece, June 27th-29th.

2014, spring semester: Planning and Organization of "Small Grammar and Syntax Seminars" in the Early Childhood Education Department, University of Ioannina, for students of all years (after a unanimous decision of the General Assembly of the Department). Co-coordinator: Association of Philologists in the Prefecture of Ioannina, Association of Students of the Early Childhood Education Department. Scientific Coordinator of the seminars.

F.9. Supervision of dissertations

2012 till now: Supervision of dissertations, written by students of the Early Childhood Department in the University of Ioannina.

2013: Co-supervisor professor of the postgraduate thesis, titled "Comics and their utilization in primary education", by Ms. Alexandra Paleologou, Postgraduate Student of the Primary Education Department in the University of Ioannina. Presentation of the thesis on November 29th, 2013.

2014: Co-supervisor professor of the thesis, titled "Development of programs for Distance Learning through the use of mass media" by Ms. Ch. Makri.

F.10. Member of a 3-member committee

2013: Member of a 3-member Committee for the Supervision of the Doctoral Thesis by Ms. Georgia Papadopoulou, titled "Concluding Spelling and its teaching to Primary School children", under the supervision of the Deputy Professor in the Primary Education Department, Mrs. Smaragda Papadopoulou.

G. HONORS – REFERENCES TO HER SCIENTIFIC WORK

G.1. Regarding the book “The popular language of news”

G.1.1. Distribution as textbook

- Selected as examination syllabus in the postgraduate program of the Department of History and Archaeology of the University of Ioannina for a doctoral degree on "Modern Greek Society: History – Popular Culture", specializing in the theory, sources and methodology in Human Sciences (examination periods from 2007 to 2012). The relevant certificate, issued by the Professor, is filed.
- Distributed as a textbook for graduate students in the Department of Preschool Education, University of Thessaly during the years 2007-2009. The relative certificate is filed.
- Included in the teaching textbooks list for the subject “Journalistic Discourse Analysis”, being taught in the Department of Communication and Mass Media, in TEI of Kozani (Kastoria Annex), in the degree exams of the academic year 2006-2007.

G.1.2. Inclusion in libraries-lists

- Included as a recommended book in the “New Possessions List – September 2007”, in the category “Feminism-Science”, from the General Secretariat of Equality.
- Included in the Library System of the Aristotelian University of Thessaloniki. Retrieved on March 19th, 2011, from www.ipac.lib.auth.gr/.../ipac.jsp?...
- Included in the lists of the Hellenic Parliament Library and presented through the environment “Nautilus”, designed by the Technologies and Information Service of the Library in the University of Crete.

G.1.3. Book reviews in scientific journals

- Presented in “Book Reviews” of the journal *Affairs of Communication*, published by the University Research Institute of Applied Communication of the Department of Communication and Mass Media in the National and Kapodistrian University of Athens. Athens: Kastaniotis Publications, v.9, p. 132-134.
- Presented in “Book Reviews” of the journal *Routes*, University of Thessaly, Art and Word Lab. Kastaniotis Publications, v. 92, p. 73.

G.1.4. References

To the book “The popular language of news” the following ones refer:

- Chatzimanoli, A., 2008. *Advertising – The great seductress*. Thessaloniki: Kirki Publications, 44.
- Chatzimanoli, A., 2008. *Television – The glass city*. Thessaloniki: Kirki Publications, 44.
- Chatzimanoli, A. 2008. *Consumption – Heartbeats in front of the shop windows*. Thessaloniki: Kirki Publications, 44.
- Chatzimanoli, A., 2009. “Reading: book, television and internet”, in the *Records of the Pan-Hellenic Conference of the Union Of Journalists in Daily Newspapers of Macedonia-Thrace, titled “Child and Audiovisual Media”*. “Telloglio” Arts Foundation, Aristotelian University of Thessaloniki. November 21st – 22nd , p. 166-175. Retrieved from www.esiemth.gr/inst/esiemth/gallery/File/2009/PaidiOptikoakoustika/Eisigiseis.pdf and www.tf.auth.gr/inst/tellogleio/gallery/Synedrio%2021-22.11.../eisigisis.pdf on January 3rd, 2010.

G.1.5. Reviews

- “The book *The popular language of news* is not only original, as it analyzes, using as tools the general principles of Sociolinguistics and Critical Discourse Analysis, the television journalistic discourse in our country, but also especially interesting, to the extent that it emphasizes on the relationship between journalistic discourse and viewers... The concepts “virtual propitiousness attitude” and “high virtual and deceptive intimacy attitude” are especially imaginative... This paper gives rise to more thorough discussions and searches...”, Zissis Papadimitriou, Emeritus Professor of Law School in the Aristotelian University of Thessaloniki, newspaper *Macedonia*, April 29th, 2007.
- “This book can be used in the university schools, because it deals correctly with the popularity of expression...”, Antonis Delatollas, publisher of the newspaper *The Mouse*, political analyst for ANTENNA TV Station, Larissa, June 23rd, 2006.
- “Anatomizes journalistic discourse, as expressed in the TV newscasts, and notes that it tends to become more popular, in the name of immediacy and approachability...”, newspaper *Eleftherotypia*, November 17th, 2006.
- “The author with constant references ... aptly captures the extent of the problem (pp. secularization of the language of the news) and equally aptly suggests possible solutions”, newspaper *Macedonia*, March 31st, 2007.
- References to this textbook have been made by a great part of the Athenian printed press (newspaper *Kathimerini*, August 8th, 2006, newspaper *To Pontiki/ The Mouse*, July 13th, 2006, newspaper *Adesmeftos Typos*, July 11th, 2006, newspaper *To Paron*, September 24th, 2006, etc.).
- “The book combines scientific documentation and rich material from contemporary modern television field: persons, opinions, positions”, Vasilis Anagnostopoulos, Literature Professor in the University of Thessaly, newspaper *Neos Typos*, December 16th, 2006.
- “This book opens up a whole debate on a topic which we have not yet touched bibliographically in Greece ...”, Anna Panagiotarea, Communication Professor in the Department of Mass Media in the Aristotelian University of Thessaloniki. Volos, University of Thessaly, December 16th, 2006.

G.2. Regarding the book *Topic and victim – Language, Education and Mass Media*

G.2.1. Distribution as textbook

- Distributed as textbook to the graduate students of the Department of Preschool Education in the University of Thessaly, during the winter semester of the year 2009-2010.

G.2.2. Book reviews in scientific journals

- “... With an emphasis on fostering collaborative relationships within the classroom, dynamic teaching styles and practical support are proposed , as well as encouragement of the receiver as a potential co-author of the communication in the context of feedback”. *To Vima ton Kinonikon Epistimon (Social Studies Forum)*, University of Thessaly, No.54, p. 302.

G.2.3. References

- Chatzimanoli, A., 2009. “Reading: book, television and Internet” in the *Records of the Pan-Hellenic Conference of the Union of Journalists in Daily Newspapers of Macedonia-Thrace*

“Child and Audiovisual Media”. “Telloglio” Arts Center, Aristotelian University of Thessaloniki, November 21st – 22nd, p. 166-175. Retrieved on January 3rd, 2010, from www.esiemth.gr/inst/esiemth/gallery/File/2009/PaidiOptikoakoustika/Eisigiseis.pdf, and on February 11th, from www.tf.auth.gr/inst/tellogleio/gallery/Synedrio%2021-22.11.../eisigisis.pdf

G.2.4. Reviews

- “You seem to have conducted a noteworthy research in a communication area of particular significance. The fact that your dissertation has been supervised by Dr. Nap. Mitsis is an additional guarantee. I congratulate you”. Professor Georgios Mpampiniotis, President of the Educational Society, April 2010.
- “Many congratulations on your studies. I wish that your multifaceted research work is well utilized”. Anastasia-Erasmia Peponis, Classical Studies Professor in the Stanford University, January 5th, 2012.
- “The presentation of your book, with reference to language, education and the mass media, contributes significantly to the scientific and social debate, and is a manifestation of culture, as well as an opportunity for a meaningful exchange of views, free of positions and roles”. Aris Spiliotopoulos, Minister of Education, during the book presentation in Larissa Business Studies, January 16th, 2009.
- “This is a book, characterized by high scientificity, as well as eloquence, in presenting its views...”, Marina Laliotis-Oikonomou, Assistant Psychiatric Professor in the University of Athens, during the book presentation in Larissa Business Studies, January 16th, 2009.
- “A study on the commodified, capitalist structure of many mass media, and its impact on the ideological, cultural, linguistic, aesthetic configuration of the masses”, newspaper *Rizospastis*, February 28th, 2009 and on www.2rizospastis.gr/story, where was retrieved on February 25th, 2009.
- “The scientific study *Topic and victim* one section is an innovative consideration-deepening in the course of the modern discourse of mass media, in combination with the word of the school, the seat, and the chalk. All testify to the presence of a robust, vigorous and strong reflection”, in the newspaper *Proinos Logos Ioanninon*, in an article of the late Professor I.G.Theocharis, June 7th, 2011.

G.3. Regarding the study “Television linguistic codes in preschool and primary school education” (*Records of the 1st International Conference, titled “Formal, non formal and informal education in Greece”*. Intercultural Education Center, University of Patras. Athens, November 28th – 30th, 2008, v.1, p. 102-112).

G.3.1. References

- Siounta, V. (2009). “Analyzing a show of television discourse – Al Tsantiri News show, Alpha TV”. Aristotelian University of Thessaloniki, Mass Media Sociology. Retrieved on February 11th, 2011, from users.auth.gr/~siounta/pdf/koinoniologia_mme.pdf

G.4. Regarding the book *The language of the mass media in school*

G4.1. Distribution as textbook

- Distributed as textbook to the students of the 7th semester of the current academic year, of the Department of Early Childhood Education, in the University of Ioannina, in the

context of the subject “Greek language and the mass media: Educational application in the Kindergarten”.

G.4.2. Presentation in educational portals, websites, and blogs

- Presented in the *Gate to the Greek Language*, the website of the Greek Language Center. February 2012.
- Presented in the educational website www.esos.gr, Thursday, February 16th, 2012.

G.4.3. Reviews

- “Your book is extremely interesting, and I will recommend it to the Arsakio Schools educators”. Professor Georgios Mpampiniotis, President of the Educational Society, October 15th, 2011.
- “A great work and a thorough study of a very interesting subject...”. Chrysoula Laskaratou, Linguistics Professor in the University of Athens, October 20th, 2011.
- “A very significant study of how the children of today - who will be the adults of tomorrow - can influence the media, instead of being influenced by them. A reference is made to the concept of communication education in Greek schools, which aims to foster critical reading of the language of the media. This can lead to the reversion of effects, regarding the influence of the language of children by the media”. Excerpt of the book presentation by the Second Program of the State Radio-Television. Retrieved from www.ert.gr, on October 6th, 2011.
- “It systematically builds a proposal to develop a reflective language, that is, a meta-language that regulates communication between the subject and the mass media. The goal is clearly pedagogical: to support and empower students as active communication achievers”. Christos Govaris, Substitute Professor in the University of Thessaly, President of the Primary Education Department, during the book presentation in the French Institute of Larissa, February 23rd, 2012.
- “This is an excellent study; it should be circulated in Universities and schools”. Christos Behlivanos, President of the Union of Journalists in Thessaly, Evia, Central Greece and President of the Educational Foundation of the aforementioned Union, during the book presentation in the French Institute of Larissa, February 23rd, 2012.

G.5. Regarding the book *The language of authority in the days of (the) Memorandum*

G.5.1. Presentation in educational

- It is recommended for reading, by the educational communities and the blog of the Pan-Hellenic School Network, in the column titled, “Favorite books I would like to read”. Retrieved from <http://blogs.sch.gr> on November 15th, 2011.

G.5.2. Republications

- Book excerpts were republished in the journal *Orographia*, Greek Terminology Society, No. 111, p.2.

G.6. Aggregated – Comprehensible references-citations

1. In the article: Patrona, M. (2009). "A mess' and 'rows': evaluation in prime-time TV news discourse and the shaping of public opinion". In *Discourse and Communication*, vol. 3, p. 173-194.
2. In the article: Siounta, V. (2009). "Analyzing a show of television discourse – Al Tsantiri News show, Alpha TV". Aristotelian University of Thessaloniki, Mass Media Sociology. Retrieved on February 2nd, 2011, from users.auth.gr/~siounta/pdf/koinoniologia_mme.pdf.
3. In the article: Chatzimanoli, A., 2009. "Reading: Book, television and Internet". In the electronic version of the Records of the Pan-Hellenic Conference, titled "Child and Audiovisual Media". "Telloglio" Arts Center, Aristotelian University of Thessaloniki, Educational Foundation of the Union of Journalists in Newspaper of Macedonia-Thrace, p.166-175. Retrieved on February 11th, 2011, from www.tf.auth.gr/inst/tellogleio/gallery/Synedrio%2021-22.11.../eisigisis.pdf and from www.esiemth.gr/inst/esiemth/gallery/File/2009/PaidiOptikoakoustika/Eisigiseis.pdf on January 3rd, 2010.
4. In the article: Verdis, Th., 2012. "Children in shows representing reality". In Tsitsanoudis-Mallidis, N. (ed.) *Pain management in the public sphere. From infancy to adulthood*. Athens, Propompos.
5. In the article: Papanis, E. 2012. "The Mass Media as a communicational demerit". In Tsitsanoudis-Mallidis, N. (ed.) *Pain management in the public sphere. From infancy to adulthood*. Athens, Propompos.
6. In the scientific journal: *Affairs of Communication*, "Book Reviews". επιστημονικό περιοδικό με Κριτές: *Ζητήματα Επικοινωνίας*, «Βιβλιοκρισίες». University Research Institute of Applied Communication. Department of Communication and Mass Media, National and Kapodistrian University of Athens. Athens: Kastaniotis Publications, No. 9, p.132-134.
7. In the scientific journal: *Routes*, "Book Reviews". University of Thessaly, Art and Discourse Lab. Athens: Kastaniotis Publications, No. 92, winter 2—8. 73.
8. In the scientific journal *Orographia*, Greek Terminology Society, No. 111, 2.
9. In the scientific journal *Social Sciences Forum*, Quarterly Scientific Review, University of Thessaly, December 3rd, 2009, No. 54, 302.
10. In the book: Chatzimanoli, A., 2008. *Advertising – The great seductress*. Thessaloniki: Kirki Publications, 44.
11. In the book: Chatzimanoli, A., 2008. *Television – The glass city*. Thessaloniki: Kirki Publications, 44.
12. In the book: Chatzimanoli, A., 2008. *Consumption – Heartbeats in front of the shop windows*. Thessaloniki: Kirki Publications, 44.
13. In the database of the electronic library of the Faculty of Education in the Chulalongkorn University of Thailand. Retrieved on December 24th, 2010 from lib.edu.chula.ac.th/FILEROOM/CU_JCONTENT/.../00002546.PDF.
14. In the website of Australia Trove – National Library of Australia, in the subsection Journals, articles and datasets. Retrieved from <http://trove.nla.gov> on October 16th, 2011.
15. In the website of the library of the Villanova University in the USA, Falvey Memorial Library. Retrieved from <https://library.villanova.edu/.../Search?...> on July 21st, 2012.
16. In the website of the University of Toronto Libraries and the thematic section "Media Literacy". Retrieved from <http://query.library.utoronto.ca> on December 14th, 2011.
17. In the website of the Free Encyclopedia "Questia Online Library", one of the biggest electronic libraries, with scientific books and articles regarding Human and Social Sciences. Retrieved from www.questia.com/library/encyclopedia/larissa-greece.jsp on April 24th, 2012.
18. In the website of the Cal Poly Library Services "Robert E. Kennedy Library" of the Cal Poly University, located on the Central Coast California in the USA. Retrieved from <http://CalPolySanLuisObispo:MediaLiteracy> and <http://find.lib.calpoly.edu> on May 16th, 2012.

19. In the website of Highbeam Research, one of the biggest electronic databases, covering a wide range of research objects. Retrieved from www.highbeam.com. On April 26th, 2012.
20. In the website of English-speaking publications, www.amazon.com. Accessed on May 16th, 2012.
21. In the website of the International Educational Electronic Library, cited as “New Educational Material by the Ministry of Education”. Retrieved on February 20th, 2011, from <http://www.inpatras.com/praktika/login98.php>.
22. In the website of the electronic magazine *Routes*, No. 105. Retrieved from www.psichogios.gr on May 21st, 2012.
23. In the website of the Libraries System in the Aristotelian University of Thessaloniki. Retrieved on March 19th, 2011, from www.ipac.lib.auth.gr/.../ipac.jsp?...
24. In the website: *Gate to the Greek Language*, February 16th, 2012.
25. In the website: *Gate to the Greek Language*, July 12th, 2012.
26. In the website of the Greek Language Center, February 16th, 2012.
27. In the website: www.esos.gr, February 16th, 2012.
28. In the website of the Pan-Hellenic School Network, in the column titled, “Favorite books I would like to read”. Retrieved from <http://blogs.sch.gr> on November 15th, 2011.

H. CREATIVE WRITING – LITERARY WORK

1984: *Collection*, poetry. Larissa: Student Community.

2001: *Vanities*, novel. Athens: Livanis Publications.

2003: *A mistake for three*, novel. Athens: Empiria Ekdotiki.

2006: *Olympic feats of an olive*, children’s story (It as presented twice by the Kindergarten students of the Bakoyiannis Schools, in the context of the cultural events of the school, in Larissa, summer 2006. The relevant certification is filed).

2006: Poems. In *Diary 2006 – I will love you every single day...* Athens: Empiria Ekdotiki.

2008: “Christmas without”. In *Christmas in Larissa – Short stories*. Larissa: Publishing Organization of the newspaper FREEDOM (“ELEFHTERIA”), p. 67-73.

The aforementioned short story was taught to the students of the 10th and 12th grade of the 4th Lyceum of Larissa, on the subject of Modern Greek Literature, December 2011. It was also taught to the students of the four class of the Evening Lyceum of Larissa, December 2010.

2009: “I told you when we were introduced...”, short story. In *Short stories by people of Larissa*. Larissa: «Σου τό’πα κι όταν συστηθήκαμε...», διήγημα. Στο *Λαρισαίων διηγήματα*. Larissa: Publishing Organization of the newspaper FREEDOM (“ELEFHTERIA”), p. 87-90.

2010: “Optative in first person singular...”. In *Short stories by people of Larissa 2*. Larissa: Publishing Organization of the newspaper FREEDOM (“ELEFHTERIA”), p. 131-139.

The aforementioned short story was taught to the students of the 11th grade in the 1st Lyceum of Larissa, on the subject of Modern Greek Literature, November 2011.

2011: *Olive’s travels*, children’s story. Athens: Propompos.

The aforementioned fairytale:

A. Was used during the years 2010-2011, to teach the Greek Language to students of the Kindergarten and the first grades of the primary school, in the following schools of the United States:

1. Greek Language School of Saint George – Orthodox Church στο Schererville of Indiana State
2. OAK Hill Elementary, School Psychologist – NISEC, Tri – Creek School Corporation
3. Lake Prairie School

The relevant certifications, issued by the Heads of Education and other educators of the above schools, are filed.

B. Presented via the website of the Philologists' Union of the Regional Directorate of West Macedonia, since December 10th, 2010. Retrieved on February 11th, 2011, from enosifilologonflorinas.blogspot.com/.../blog-post_10.html-

C. Was used, to teach the Greek Language, to 2nd grade students in the Karavana Schools of Larissa, during the school year 2010-2011. The relevant certification is filed. The utilization of the book is captured in an introduction book, presented at the 15th International Linguistics Conference, Thessaloniki, November 23th – 25th.

D. Was presented twice at the famous Greek children' show in the State Television (ET1) *Rainbow*, with Mr. Ch. Dimopoulos as a host (May, October 2011).

E. Was used, to teach the Greek Language, to the students of the Kindergarten and the 1st grade in the Bakoyianni Schools, and its dramatized version was presented in a special event, in Larissa, Xinomeritis Winery, May 8th, 2011.

F. Was presented on August 8th, 2011, in Goni of Larissa, after an initiative of the Emeritus Professor of the Law School in the Aristotelian University of Thessaloniki, and author, Mr. Zissis Papadimitriou, who was the main speaker of the event.

G. Was recommended for interdisciplinary use in school and creative employment at home, in a book presentation by the electronic magazine *Routes*, No. 105, signed by the famous author of children's literary books, Ms. Litsa Psarafti. Retrieved from www.psichogios.gr on May 21st, 2012.

. *The walking fish (O perpatopsaros)*, a children's story, about sea pollution. Athens: Propompos (in press).

. *The biscuit house*, a children's story, about the nutrition of the children. Athens (in press).

I. RELATED SCIENTIFIC ACTIVITIES, SOCIAL PRESENCE

I.1. Certification

2011: Certification and inclusion in the Introductory Register of Adult Educators of the National Certification Center; specifically, in the General Sub-register of Adult Educators, as well as the sub-registers for vocational training educators (Vocational Training Institutes and Vocational Training Centers), the educators for the "Dimitra" Agricultural Vocational Education, Training and Employment Organization, and training educators, by the decision of the Administrative Council of the National Certification of Lifelong Learning Structures Center of the Ministry of Education, Lifelong Learning and Religious Affairs, during its 591st session, May 5th.

2011: Certification and inclusion in the categories, according to the Statistical Classification of Occupations-92, of Teaching Personnel of the Higher Education Institutes (AEI), Teachers in Junior High Schools and High Schools, linguists, translators, interpreters, authors and practicing related occupations.

2011: Certification and inclusion in the category of those having "Teaching and professional experience with socially vulnerable groups" (individuals with mental illnesses, who leave outside institutions, returnees, refugees, immigrants, ex-drug users or people who are in the process of detox).

2011: Certification and inclusion in the Rapporteurs Register, of the Account about Employment and Vocational Training of the Manpower Employment Organization, with a rapporteur code of 40873.

I.2. Interviews with scientific context

1997: "Teaching Greek as a second language and the development of communication in school", SKY Radio, Journalistic magazine with Nikos Evaggelatos. Athens, November 9th.

2003: "The spread of greekish among children and adolescents", ASTRA TV. Larissa, October 30th.

2005: "Recipients of public discourse as active players of communication», BEST FM. Larissa, November 15th.

2006: "The linguistic stereotypes in the educational process", ASTRA TV. Larissa, March 7th.

2007: "The language of the modern public sphere and the participation of the recipients in its shaping", Municipal Radio of Thessaloniki, "Open Line" with Aggelos Kolokotronis. Thessaloniki, May 8th.

2007: "Television discourse and critical literacy", Newscast of the 3rd Channel of the State Television (ET3). Thessaloniki, May 22nd.

2007: "The educational role of journalistic discourse", ALPHA Radio, "While the beasts awaken", with Kostas Arvanitis. Athens, June 20th.

2007: "The educational role of the Mass Media and the weight dynamic of television", Radio Station of the Holy Metropolis of Larissa 96,3 FM, "Interventions" with Charalampos Andreopoulos. Larissa, November 9th.

2008: "Child, education and radio-television language". Interview in the State Radio-Television (ERT) and Mania Gousiaris, Newscast, November 8th.

2009: "The cultivation of critical literacy in children", Radio Station of the Holy Metropolis of Larissa 96,3 FM, "Interventions" with Charalampos Andreopoulos. Larissa, February 13th.

2009: "Information today has lost the element of democratic good", in the *Kstyle* magazine, of the newspaper *Daily Herald of Larissa*, February issue, p. 22-23.

2009: "The importance of communication education at school". Radio Station of the Holy Metropolis of Larissa 96,3 FM, "My child and me", with Ria Antoniou. Larissa, December 7th.

2010: "The language of pain processing in the Mass Media". New Greek Television (NET) – State Television, Newscast, May 16th.

2011: "The linguistic representations of the economic crisis". Athens 9.84 FM, "Values market", with Nikos Karountzos, December 23rd.

2011: "Suggestions for the cultivation of vocabulary in children of preschool and school age". Palace FM. Larissa, October 23rd.

2012: "Language training for young people in tertiary education". Radio Station of the Church of Greece, 89.5 FM, in the show hosted by Ant. Giannakopoulos, titled "Greece smiles at me", October 15th.

2012: "Language and Ethics in the Press". Municipal Radio Station of Ioannina, in the show hosted by the member of the Journalists Association from Epirus and Patras, Mr. G. Keisoglou, October.

2013: Presentation of the book *The language of power in the days of the Memorandum*, in the show "Dream Material" of the State Radio Station of Thessaloniki, 9.58 fm, with Penny Tompri, March 3rd, 2013

2013: Interview on the subject "The new language of the Memorandum" in the show hosted by P. Tompris, ET3, www.ertopen.gr.

2013: Interview on the subject "Linguistic representations of the crisis in the mass media", in the show hosted by K. Karydakakis, December 19th, 2013.

2014: Interview on the conference Untested Ideas Research Center in newspaper: Demokratini Rhodes, June 28, p. 7.

2014: Interview on "The Educational Functioning of the Journalist Language" at the radio station ertopen.gr and the journalist G. Filippakis, 11 November.

2014: "The language of the memorandum and the economic crisis". Newspaper: Proinos logos, Ioannina, 20 November.

2014: "The borrower's loyalty - The new language of the memorandum and the construction of the consensus", magazine Epikaira, vol. 267.

2015: "The language of the media in the era of the Greek crisis". Interview with the Swedish newspaper Kristianstadsbladet and the award-winning journalist Mattias Karlsson, Feb. 4.

2015: "Andros Summer University 2015: Greece of Culture and Media". One Hour Interview on the House Channel and the "Member Card" show hosted by M. Diarekos, March 1st.

2015: "Summer University, Greece Today: Language, Culture and Media". Interview on NERIT, show "We Stay Greece", 5 March.

2015: "Summer University, Greece Today: Language, Culture and Media". Interview on Athens Voice, www.athensvoice.gr/.../athens-voice/atherio-science-2015. Retrieved on 30.8.2015.

2016: Press Conference at the offices of the European Parliament in Athens for the presentation of the 2nd Summer University with the participation of the Rector of the University of Ioannina, the General Director of Harvard in Greece, the Head of the European Commission in Greece, the General Director of the Orthodox Academy of Crete etc.;

2016: "2nd Summer University: Language, Culture and Media", Hellenic Broadcasting Corporation, 2nd program, 3rd program, 21st and 22nd of January and ERT TV.

2016: "Power in Media in Academic Microscopy", Magazine: Epikaira January 22, 324, 72-73.

2016: <http://www.koinignomi.gr/.../2-therino-panepistimio-se-andro> ... public opinion, Pancy Cladiki.

2016: "2nd Summer University: Language, Culture and Media", "In Red" show with journalist K. Arvanitis, 10 February.

2016: "Media can connect more closely to culture and language." Interview in the electronic edition of Real News. <http://www.real.gr/DefaultArthro.aspx?page=arthro&id=499786&catID=7>

2016: "Language and Media, Summer University" Interview in the Newsletter of the Broadcasting 9.84, 12 April.

2016: "The position of the linguist in today's era". In the show of Manos Tsilimidis, "Put another table at the table", Real FM, May 21st. <https://www.youtube.com/watch?v=kYei-nqb8ys>

2016: "Summer University for Language and Culture". On the show "Personally" by Nikos Thrasyvoulos, FM Step, 21 May.

2016: "Summer University for Language and Culture". NEWS TELEVISION SHOW, Crete, 20 August.

2016: "The Greek-Arabic Symposium on the Greek Language". In Andreas Papastamatiou and Stefania Charitou, "Absolutely Relative", broadcast by the First Program, Voice of Greece and ERT Regional stations. <http://www.ert.gr/taxidevontas-tin-elliniki-glossa-sto-rionte-tzaneiro-audio/>

2017: Interview on the Literature and Beyond website, attended by graduate students at Harvard University. <https://www.youtube.com/watch?v=4Rq1hQSTwTo>

2017: Interview on the magazine entitled "Epikaira", titled "Greece - Brazil. Organization of pioneering actions with a bridge of language", vol. 387, 86-88, et al.

2018: Interview on CNN.GR, entitled "The Language of Patient Doctor Communication through the eyes of a linguist".

2019: Interview on "Time of Greece" with Nikos Angelides, ERT Public Broadcasting, March, file: [/// C: /Users/user/Desktop/18Mar2019%20-%20ORA%20EΛΛΑΔΑΣ%20_%20ERT%20WebTV.html](http://C:/Users/user/Desktop/18Mar2019%20-%20ORA%20EΛΛΑΔΑΣ%20_%20ERT%20WebTV.html)

I.3. Related scientific activities

2008: Organization of a students educational visit, to the MEGA CHANNEL TV Station, on the postgraduate program subject “Modern and Contemporary Greek Society: History and Popular Culture”, of the History and Archaeology Department, in the Faculty of Philosophy, of the University of Ioannina. Head of the program: G. Ploumidis. Athens, April 12th.

2008: “Child and School”. Attending the proceedings of the Educational Workshop by the Regional Education Directorate of Thessaly. Ceremonial Hall of the 5th and 16th Primary School of Karditsa, September 10th.

2009: Organization of an educational visit, for the students of the Preschool Education Department in the University of Thessaly, to regional mass media, on the subject “Critical Literacy and Mass Media: Educational Applications”, Volos, May 29th.

2010: Production of a documentary, addressing the cultural and folkloric events, as well as the language used by the mountainous communities of Olympus. An event organized by the Central Greece section of the Greek Business Administration Society, Gonni of Larissa, May 4th.

2012: Cooperating author, in the context of a pivotal program of the National Book Center, under the aegis of the Ministry of Education, Lifelong Learning and Religious Affairs; The aforementioned program is co-funded by the European Union (European Social Fund), as well as the National Funds for the Strengthening of the Love of Reading in Primary Education, under the Operational Program “Education and Lifelong Learning 2007-2013”.

2012: Attending the proceedings of the workshop “Narration and love of reading”, organized by the Discourse and Culture Lab in the University of Thessaly, Primary and Preschool Education School Counselors in the Prefecture of Magnesia, Pan-Hellenic Association of Friends of Narration, EUMOF (European Mobility Folktales), Papastratos Building, Volos, March 10th.

2012: Attending and participating in the seminar, by the George Mason University Professor, Dr. Anastasia Samaras, titled: “Studying our teaching with collaborative searching and practice”. Seminars Hall in the Primary School Education Department, University of Ioannina, March 20th.

2012: Attending the proceedings of a two-day workshop, titled “The didactic utilization of the fairytale”, organized by the President of the Scientific Committee of the Cultural Educators Movement, Emeritus Professor of Literature, Mr.V.D.Anagnostopoulos. Athens, March 22nd – 23rd.

2012 till now: Coordination of actions, in cooperation with European journalists, holders of academic seats in European Universities, and the International Vice-President of the Association of European Journalists, Ms. Isaia Tsaousidou, for the creation of a Cultural Observatory for the Child.

2013: Participation in the collection of signatures, protesting the suspension of operations, due to the economic crisis, of the Linguistics Department in the Faculty of Philosophy, University of Cyprus.

2013: Meeting, in the form of a seminar, with the teachers of the programs: a) “Winter Program of the Greek Language and Culture Teaching Center, 2012-2013” and b) “21st Greek Language and Culture Program”, of the “Stavros Niarchos” International Center for Greek Education – Tradition and Vocational Training. Ioannina, “Niarchos” Foundation.

2013: Invitation and organization of the lecture by Mr. Taso G. Lagos, Lecturer of Political Communication and Economy University of Washington, Jackson School of International Studies, Seattle. Τίτλος διάλεξης: “Political Communication and its pedagogic role”. University of Ioannina, Early Childhood Education Department, Room 2, April 23rd, 2013.

2013: Realization of an experiential lab for children based on the story “The journeys of Olive”. August 4th, 2013.

2014: Lecture, titled “Mistakes of today, a rule for tomorrow: Modern linguistic uses of the referential proverb ‘where’ from adults and toddlers” in the context of the “Small Grammar

and Syntax Seminars". Early Childhood Education Department, University of Ioannina, Association of Philologists in the Prefecture of Ioannina. Ioannina, May 5th.

2014: Speech in the 18th Primary School of Ioannina, in the context of an event regarding Greek language and children for children of the kindergarten and the first grades of primary school.

2014: Organization of an educational excursion in South Italy, in the context of subjects "Introduction in Greek Language and Linguistics" and "Greek Language and its history". Italy.

2014: Presentation of the 6th Olympus Narrative Festival. University of Thessaly, Department of Early Childhood Education. Kalliphekis, 20-21 June.

2014: Participation in the crisis of the Greek Hellenic Society for the Terminology of Candidate Greek Terms for the first edition of the Glossary of Air Traffic Management (Glossary of Air Traffic Management), prepared by the Air Traffic Management Termination Working Group of the Hellenic Air Force .).

2014: Coordinator of the Reception Event for .the new students, 2014, Department Auditorium, October 15th.

2014: Presentation of the "Children's University", Reception Event of the new students, 2014, Department Auditorium, October 15th.

2015: Central speech for the Greek language at a charity event of the "Elpida" Association, Larissa, "Divani Pallas", May 7th.

2015: A speech entitled "The teacher of Napoleon Mitsis" at the event in honor of Professor Emeritus Napoleon Mitsis on the occasion of the performance of the dedicatory volume "Language Education". Laboratory of Study, Teaching and Dissemination of the Greek Language of the Pedagogical Department of Primary Education of the University of Thessaly. Central Amphitheater of the University of Thessaly, Volos, May 14.

2015: Follow-up of the 5th Greek-German Journalism Workshop «DIALOGGERS.EU - Greek and German Journalists in Athens» after the invitation of the Hellenic Representation of the Conrad Adenauer Stiftung. Athens, September 19th.

2015: Coordinator of the Reception Event for New Year's Eve. 2015, Department Auditorium, 13 October.

2015: Presentation of a presentation on the summer academic activities of faculty members of the .Department of Early Childhood Education, in the framework of the Reception Event for the New Year's Eve. 2015, Department Auditorium, 13 October.

2015: Production in collaboration with film production company Production House, a documentary, filmed on the island of Andros, dedicated to the work of the 1st Summer University: Language, Culture and Media, organized by the University of Ioannina and the Association of European Journalists . The film was posted on YouTube under the title "Andros Summer School 2015, Language, Culture and Media". Related Link: http://www.youtube.com/watch?v=yCT_JM3Lx3Y.

2016: Participation in the .educational webinar for Open Journal Systems (OJS). University of Ioannina, .Department of Early Childhood Education, 11 April.

2016: Participation under the capacity of the Early Childhood Education, of childhood story writer (Oliv's travels) in the organization of the Children's Corner and the Adolescent Corner, on the subject Refugees. 13th International Book Fair of Thessaloniki, 12-15 May.

2016: Coordination of symposium works for the memory of Professor of Law School of Aristoteleion University, Zissis Papadimitriou, "Europe quo vadis? Current Challenges and Reflections on the Future of the EU ". With the participation of the Mayor of Thessaloniki and Professors of Law Schools from the University of Athens, AUTH, Democritus. Thessaloniki, Meeting Hall of Thessaloniki Municipal Council, 30 September.

2016: Coordinator of the Reception Event for the new students Eve. 2016, Department Amphitheater, November 10.

2017: Speech at a meeting of the Anavryta Gymnasium on "The Modern Linguist", November 30th.

2018: Organizing and coordinating a presentation of the book of the President of the Republic Mr Prokopios Pavlopoulou "The cradle of European civilization". Syros, July 9th.

2018: Speech at the conference of TED-X University of Macedonia on "The Gap" and "Mistake Otherwise". Thessaloniki, November 3rd.

2018: Organizing a four-week program on the Greek language at the Municipal Radio of Ioannina (October - December).

2019: Organization of Offer Identification and Announcement of the 5th International Summer University on "The Language of the Other". The Ethics of Diversity ", with the presence of the President of the Republic Mr. P. Pavlopoulou. Athens, Auditorium of the Acropolis Museum, 18 January.

2019: Organization of a scientific meeting within the postgraduate program of the Technical University of Athens "Preschool Education", titled "Greek Language: Past, Present, Future ... in Brazil" and invited Professor of Greek Language and Literature of the Instituto De Letras of Rio De Janeiro University, Fernanda Lemos De Lima, 8-9 January.

2019: Central speech at the Institute of Life- long Education of the Greek National Defense General Staff, following a relevant invitation, entitled "Modern journalism and its functions". Presidential Guard, 4/4.

2019: Speech on "Greek Language, Culture and Media" at the Piraeus Group for the dissemination of the Greek Language, Municipal Art Gallery of Piraeus, 11/4.

I.4. Social work

1986 until today: Organ donor, member of the Human Organ Donors Union.

2004-2005: President of the Philanthropic Sisterhood of Ladies in the Holy Metropolis of Larissa. Development of charitable work (organization and presentation of television marathons, money collection, food and clothes distribution, funding of a fire-stricken family, etc.)

Since 2000: Charitable work for the poor, children with autism and with neoplastic diseases.

2008: Member of the Greek Social Pediatrics and Health Promotion Society.

2005-2010: Cooperation with several social agencies in the Prefecture of Larissa, a) to create a guesthouse for abused children and b) to establish an association for parents and friends of families with children suffering from the "Down syndrome".

2001 until today: Central presentation and coordination of events, presenting several scientific and literary books and authors in Greece (gratis).

2013: Donation of literature and scientific books to the library of the Primary School of Gonni (Larissa), in the responsibility of the teacher Mrs. Roula Lekka.

2016 to date: Volunteer at the faculty members and the Solidarity Committee of the University of Ioannina to support and relieve the Refugees.

2018: Volunteer for the development of educational action for children in the schools of Rafina and Marathon affected by the deadly fires of July 24th. Collaboration with the well-known musician Evanthia Reboutsika for the production of texts - stories with children's authors and their music (in progress).

I.5. Awards - Honors

2005-2010: Awards regarding her scientific, social, and cultural action, by the following agencies:

- Pan-Thessalic Association of Parents and Caregivers of Children with neoplastic diseases, IASO,
- ZONTA Group,

- Association of people originating from the village Misti (Cappadocia), in the Prefecture of Larissa
- Cultural and Educational Association of Neraidochori,
- Educational and Cultural Association of Philippoupolis (twice)
- Educational and Cultural Association of the people of Verdikousa etc.

2009: Honorary plaque from the Municipality of New Psychikon, for her contribution and selfless offer to the Leisure University of the Municipality of New Psychikon.

2012: Honorary award by the International Society of Greek Authors and Artists, for the book *The language of Mass Media in school* (2011, Livanis Publications). Athens, Municipality of Athens Cultural Center, March 17th.

2012: "GODDESS ATHENA" International Academy Award, for the book *The language of authority in the days of the Memorandum* (2011, Zacharakis Publications). Athens, Municipality of Athens Cultural Center, March 17th.

2012: "First Qinghai Lake International Poetry Fest – Mankind – Nature – Harmonious World" Award from the President of the International Society of Greek Authors-Artists and ambassadress in China, Mrs. Chr. Varveri – Varra, Athens, May 12th.

2013: Awarded by the International Union of Writers and Artists, municipalities, humanitarian and cultural associations.

2013: Recipient of the 2013 "Untested Ideas Outstanding Research Scholar Award" and "Untested Ideas Outstanding Journal Reviewer Award".

2014: Certificate of Merit for the book "Language and Greek crisis": In recognition and appreciation of excellence of the contribution to peace and international understanding. Brazil, Poder Liberdade. Athens, Events room of the International Society of Literateurs-Artists, January 15th.

2014: UI Outstanding Research Scholar Award: 2nd Untested Ideas International Research Conference «Exploring Untested Ideas». Greece, Rhodes, June 27-29. Ανακοίνωση της Πρυτανείας του Πανεπιστημίου Ιωαννίνων για τη βράβευση http://www.uoi.gr/gr/announcements/extended.php?post_id=6595

2014: Honorable Distinction. Group for UNESCO Piraeus and Islands. Athens, ICOMOS Hellenic Building, 10 November.

2015: Executive President of International Academic Affairs of the Euro-American Women's Council (EAWC).

2015: Distinction of the COMMIT Program at European level by the EACEA of the European Union.

2017: Award of the Euro-American Women's Council "Goddess Artemis Awards" for the contribution to science "The Academician who connected the Greek language with the media". Euro - American Women 's Council. EAWC 21st Annual Global Business Forum & "Goddess Artemis Awards Ceremony". Athens, Amphitheater of the Acropolis Museum, 7 October. See, and http://www.huffingtonpost.gr/2017/10/18/life-euroamerican-womens-council_n_18302830.html

2017: "The Gutenberg publications honor their award-winning writers, poets and translators." Athens, In Athens Archaeological Society, 21/12. See, and <https://www.youtube.com/watch?v=ZCSiwEOCRr8>