
suburban diversity

a long island timeline

1940 19601950 1970 1980 20001990

The Committee hopes that guests attending
the Celebration of Suburban Diversity 2010 on October 26

will share this publication with others, especially educators and activists,
who care about the role of diversity in Long Island’s “suburban era.”

For more information, including additional copies, please contact
Ina Katz at 516-463-9939 or Ina.Katz@hofstra.edu.

This “Long Island Diversity Timeline” is sponsered by the
Celebration of Suburban Diversity Committee 2010,

which helped organize this year’s
Diversity Banquet to support the work of the

National Center for Suburban Studies at Hofstra University®.

The Committee wishes to thank
Hofstra President Stuart Rabinowitz and Provost Herman Berliner
for their inspirational commitment to diversity on and off campus.

The Committee also would like to thank
Geri Solomon, Assistant Dean and University Archivist at the Hofstra University

Library’s Department of Special Collections, which supplied some of the
photographs included in the Diversity Timeline.

The booklet was printed and designed by
LMN Printing Co. Inc. of Valley Stream

NCSS Executive Dean Lawrence Levy, Hofstra alumna Linda Leaf

and Hofstra journalism student Neev Zaiet provided valued editorial assistance.

Celebration of Suburban Diversity
Long Island

1940’s to 2010

Diversity in Suburbia
didn’t start with the end of World War II and the explosion of population
fueled by governmental policies, such as the GI Bill and Federal Highway

Act. People of color have lived on Long Island since well before
the first Europeans “discovered” its native population, lush forests and

fish-filled waters. Various peoples have made important contributions to the
social and economic fabric that we salute. This “diversity time-line” focuses
on Long Island’s “suburban era.” It is not complete. Rather, it is intended

to be a work in progress to which we encourage additions, clarifications and
(we apologize in advance) corrections.

1945
Disabled Veterans Force Policy Change

T housands of injured veterans of WW II, and later of Korea and Vietnam,
settle in fast-growing Nassau. Their numbers hasten the establishment of
governmental policies encouraging the hiring of people with disabilities and
eventually greater access to public
buildings and transportation

1941-1946

A lthough the Armed Forces are segregated during World War II, the all
Black Tuskegee Airmen have the lowest loss record in escorting the white
fighter groups and are in constant demand for their services by the allied
bomber units. At least three Tuskegee Airmen would settle on Long Island.

1947-1951
Levittown is Built

R eturning GIs found the nation’s first mass-produced suburb to be a
refreshing change from the crowded and costly city - as long as they were
white people. William Levitt included racial covenants in the Levittown
deeds, a practice not uncommon in many communities, some of which also
barred Catholics and Jews. Even government mortgage agencies practiced
institutional racism by awarding additional qualification points to whites.

 					 1950				 1960				 19701940’s
Dawn of Suburbia

1948
President Harry S. Truman Desegregates the Military.

N owadays the U.S. military is one of the most egalitarian of organizations. Regardless of the presidential
order, GIs continued to face discrimination in the service and when they returned to Long Island because of
racism, especially in housing practices.

1949
Local Political Milestone is Set
Fank Gulotta becomes the first Italian American to hold
county-wide Office in Nassau. His appointment by Gov.
Thomas Dewey reflects a shift in population that would see
Italian Catholics be the dominant voting block for
decades. Several Italian Americans achieve powerful
state and federal positions, including New York Assembly
Speaker Joseph Carlino and U.S. Sen. Alfonse D’Amato.

 1980 				 1990 					 2000 				 	 2010

United Cerebral Palsy Association of Nassau County (UCPN) is founded.
The Association would move into its building in Roosevelt in1952. Located on 14 acres, it was the first
comprehensive treatment and rehabilitation center for people with
Cerebral Palsy. UCP of Suffolk would broaden the trailblazing effort.

Spann Watson: from Westbury, NY
One of the many Tuskegee Airmen,

African American workers building a Levittown
First Family to move into a Levittown home

The 1950’s

T he growing defense industry largely denies higher paying jobs to
people of color. They are not able to enter various craft unions and
increasingly find themselves shunted off to more menial vocations
– such as maids in more affluent areas - and are forced to live in
substandard housing in segregated neighborhoods.

1951
The Ethical Culture Society Comes to Long Island.

From its new Hempstead Village headquarters, the first issue the
group addresses is aiding the first “Negro” family that wants to move to
Levittown.

 1940					 				 1960			 19701950’s
1953
Nassau’s First Black Police Organization is Created.

N ew York City police Lt. William Bracey and Sgt. James Jackson
meet with the nine African American members of the Nassau County
Police Dept. to help them form a chapter of the Guardians Association.
Forty-seven years later, one of the Nassau Guardians’ founding mem-
bers, then a rookie named William J. Willet, would become the depart-
ment’s first black commissioner.

1954
“Brown vs. the Board of Education” Changes the Educational Debate

A fter the landmark U.S. Supreme Court decision, the Malverne School
District becomes one of several test cases over the next couple of decades that
leads to desegregation, voluntary and ordered, within Long Island school dis-
tricts. But, virtually no progress is made in reducing racial disparities among
Long Island’s small independent school districts, as neither the state or federal
government is willing or able to force mergers that will lead to integration. The
legacy has led to a handful of nearly all minority districts that today are among
the poorest and poorest performing.

 1980 				 1990 					 2000 				 	 2010

1952
Model Disabilities Organization is Formed

Dr. Henry Viscardi, Jr. becomes the Founder and President of Abilities, which evolves into an internationally
acclaimed group that helps private industry train and employ adults with disabilities. Now located in Albertson,
Abilities runs a fully charted school for children with disabilities, and recruitment, training and employment
programs for qualifying adults.

The Growth of Suburbia

Guardian Association Flag

The Brown Sisters

Thousand Lanes Magazine Cover

1955
A Sea Change in Shopping Promises Stormy Seas for Hempstead
Village.

C onstruction of the Roosevelt Field Shopping Center, followed a
year later by Green Acres, draws shoppers from downtown villages that
have been the mainstay of economic activity on Long Island. No village
is harder hit than Hempstead, known as Nassau’s shopping “Hub,” The
new mall sparks a steady decline in the village, hastened by institutional
racism, such as block-busting, red-lining and diversion of services.

1950’s

Hazel Dukes becomes the first “Negro” to obtain a lease
in the Edward Street garden apartment complex in Roslyn
Heights. She had been turned down in a clear case of racial
discrimination investigated by Farrell Jones, then director of
the New York State Division of Human Right’s Long Island
office. A civil rights pioneer on LI, Mrs. Dukes eventually
becomes head of the state NAACP.

 1940					 				 1960			 1970

1955: Construction Begins on
Roosevelt Field Shopping Center

Jim Brown

Joseph Carlino

1959

I n a milestone for Italian Americans, Joseph Carlino is elected to the
State Assembly. This would start him on a path to being chosen by fellow
legislators as one of the state’s most powerful officials, Assembly Speaker.

The Long Island Council for Integrated Housing is founded to lobby
for passage of the Metcalf-Baker Law which outlaws most housing
discrimination in Nassau and Suffolk.

1956
Jim Brown, after an incredible athletic career at Manhasset
High School, is a unanimous first team All-American football
player at Syracuse University. Brown would become one of
the best National Football League running backs ever and a
successful actor.

Hazel Dukes

 1980 				 1990 					 2000 				 	 2010

 1980 				 1990 					 2000 				 	 2010 1940			 	 1950					 19701960’s
L ong Island, which is fast on its way to becoming one of the nation’s most segregated communities, throws it-
self into the Civil Rights movement. More and more people of color find themselves in jobs previously held only
by whites, but often at the insistance of increasingly concerned and committed citizens.

Local human rights committees are formed all over Long Island.
They are concerned with conditions of low and moderate income families of all races, focusing often on housing,
hunger and access to services. In an incident that gains world wide attention, Joseph McNeil of Hempstead is
one of the four African-American college students arrested after refusing to leave a lunch counter in Greensboro,
North Carolina.

1961
Migrant Workers Receive Support

The Long Island Congress of Racial Equality
(CORE), under the leadership of Lincoln Lynch, and
Suffolk CORE, under Irwin Quintyne, campaign to
achieve decent, safe housing and better working
conditions for migrant workers on the farms in Suffolk
County. Four decades later, activists will turn their
attention to aiding low wage Latino workers, often
denied fair wages and decent housing and subject to
physical attacks.

The Civil Rights Front Expands

The Greensboro Four

1962
The Civil Rights Front Expands

A ctivists picket and demonstrate with sit-ins to fight for desegregation and equal education in the Malverne
School District.

Julius Pearse becomes the first African-American Officer in the Freeport Police Department.

Eugene H. Nickerson is elected the first Democratic Nassau County Executive, paving the way for significant
opportunities and policy changes affecting minorities.

1963-65
Activism Accelerates

The Nassau County Commission on Human Rights (NCCHR)
becomes one of three local County Human Rights Commissions
created in the United States and Farrell Jones is hired as its first
Executive Director.

James D. Rice of Lakeview is hired as the director of the newly
established Nassau County Job Development Center, created
under the auspices of the NCCHR to assist minority job applicants.

The “Freedom Summer” Campaign draws support from civil rights organizations, religious congregations and
professionals on Long Island, who head South to lend their skills to the movement.

Freedom Summer Campaign

 1980 				 1990 					 2000 				 	 2010

Dr. Martin Luther King Jr. visits Hofstra University and several
other Long Island communities. Nassau and Suffolk residents would
take part in major marches on Washington for peace and civil rights,
including the LIRR’s “Green Ferry” that in 1968 carries 1,200 persons
to trains to the nation’s capital.

Hofstra initiates “Negro Opportunities At Hofstra” (NOAH). Later
changed to “New Opportunites At Hofstra,” it is one of the nation’s
first programs to recruit and assist nontraditional students whose
educational experience and economic status would not otherwise have
gained them admissions.

 1940			 	 1950					 19701960’s
1963-65 continued

James Farmer, National Director of CORE , speaks at Roslyn High School.

Charles Hayes becomes the first African-American principal of a public school in Nassau County at
Prospect Elementary School in Hempstead.

Linda Leaf is hired to create and implement a housing program designed to help minorities find housing on
Long Island. Called the Open Island, it is one of the first such programs in the country.

Dr. Martin Luther King Jr.

1966-69
Disabilities Fight Gains Support
			
			 After seven years of work, Hofstra University fully implements campus policies to create
			 accessibility for all students with disabilities, becoming one of the only three universities in
			 the nation with accessible learning environments and active recruiting of disabled students.

Nassau Community College joins Hofstra as a leader among colleges nationwide
by addressing programs and services for undergraduates with disabilities.

Aided by local activists and the implementation of the Federal Architectural Barriers Act, businesses and
government agencies begin to make their facilities more accessible.

Steven Lloyd’s African-American Dance Ensemble introduces the first specifically created African American
holiday of “Kwanzaa” to Long Island.

Police Commisioner Francis B. Looney incorporates Human Rights training by the NCCHR in the NCPD
Police Academy and assigns Linda Leaf to conduct the sessions for all county and village Police Departments.

Mel Jackson becomes Founder and CEO of the Leadership Training Institute based in Hempstead, a minority
led agency dedicated to the delivery of services to “marginalized” individuals. families and communities.

President Lyndon Johnson signs the Civil Rights Act of 1968. Twenty years later the Long Island Board of
Realtors invites Coretta Scott King to celebrate that anniversary in Uniondale.

The National Organization for Women establishes a Long Island Chapter three years after the national
group’s inception.

1940 1950 1960 1970’s
A fter the heady “Civil Rights Era” decade of the 1960s, which saw so
many ground-breaking achievements, efforts turned to solidifying and
expanding the hard-won gains - such as access for blacks to volunteer fire
departments - and to turning the words of landmark laws into action. In
the late 1960s, the civil rights movement morphs into the anti-Vietnam War
movement, including the effort to “Dump Johnson,” as in President Lyndon
Johnson. That effort is led by insurgent Democratic Congressman Allard K.
Lowenstein from Long Island.

1973-77
Rev. Reginald Tuggle comes to Roosevelt as pastor of Memorial
Presbyterian Church, beginning a career of spiritual and social
leadership that continues today.

The Economic Opportunity Commission is founded, beginning
a critical period of development and political action that, under the
leadership of Chairman John L. Kearse, would lead to important
government change two decades later.

New Faces and Groups Add Energy To Suburbia

Rev. Reginald Tuggle

Women’s Liberation Ralley

Harry Chapin, singer, songwriter, and philanthropist, is the
keynote speaker at the first Nassau-Suffolk volunteer conference
held at the Suffolk Developmental Center. A network of hundreds
of organizations is created along with a handbook of volunteer
opportunities on Long Island.

1974

The Ronald McDonald House opens in 1974 on the campus of
the Long Island Jewish Medical Center, adjacent to
Schneider Children’s Hospital

 1980 				 1990 					 2000 				 	 2010

1973-77 continued

T he Helen Keller National Center for Deaf and Blind Youths and Adults in Sands Point is founded, quickly
becoming one of the most effective and lauded facilities of its kind in the world.

Hazel Dukes is elected President of the New York State
Conference of the NAACP for the first time.

Harry Chapin
1978
More Firsts on Several Human Rights Fronts.

A fter years of campaigning by local human rights activists, the Malverne School District finally provides
busing for students who live in the predominatly Afro-American neighborhoods.

1940 1950 1960 1970’s
Harvey Milk, known as “the most significant gay official ever elected in the
United States,” is assassinated in his San Francisco City Supervisor’s office.
Although he grew up in Woodmere and Bay Shore, he does not become
active in the gay rights movement until after he moves to San Francisco in
1972.

The Urban League office of Long Island opens in Hempstead with
Reverend Tuggle as its first director.

The Office for the Physically Challenged in Nassau is established as one of the first local government agency
of it’s kind.

LaFuerza Unida, United Force of Glen Cove, is established in affiliation with the National Council of La Raza,
the largest Latino civil rights and advocacy organization in the United States. Eventually, under the leadership
of Mayor Thomas Suozzi, Glen Cove would set up a center where low-wage workers could meet prospective
employers, instead of congregating on streets in numbers that often
caused community concern.

1979

C oretta Scott King is the honored keynote speaker at the Long
Island Board of Realtors 25th Anniversary program in Uniondale,
marking the landmark United States Supreme Court decision of
Brown v. The Board of Education.

Coretta Scott King

Harvey Milk

1978 Continues

1980’s

Barbara Patton of Malverne becomes the first African-American to
represent a suburban district in the State Legislature.

1983

Barbara McClintock is awarded the Nobel Prize for work at Cold Spring
Harbor Laboratory where she expanded on fundamental genetic thinking.

 				 1990 				 2000 				 2010

1980-82

H empstead Town Supervisor Alfonse D’Amato, of
Island Park, is the first Italian American elected to the
United States Senate from New York.

Father Thomas Hartman and Rabbi Marc Gellman
form the God Squad, an interfaith team that uses the
power of the media and personal charm to promote
understanding and tolerance around the world.

As Long Island grows more and more diverse, activists step up their efforts on numerous issues that affect the
social and racial challenges on Long Island - politics, poverty, disabilities, housing and education, to name a few.

Alfonse D’Amato The God Squad

Barbara Patton

Opening New Suburban Fronts

The Suffolk County Office of Handicapped Services is created to
provide opportunities and support for people with disabilities.

1984-86

Suffolk Office of Handicapped Services establishes
a pilot program to issue parking permits to qualifying persons
with disabilities. The program becomes a model for the State

The International Games for the Disabled is hosted in Nassau,
offering accessible sports venues for 2500 athletes from over 40
nations in a two -week event attended by dignitaries from around
the world. President Ronald Reagan delivers the opening remarks.

1983 continued

Lakeland County Park in Suffolk offers the first fully accessible boardwalk trail through marshlands, audio tape
nature descriptions, and raised letter signage for the blind and other visually impaired individuals.

Suffolk and Nassau Counties collaborate on Handi-Capable Day, the region’s first major Disability Expo
featuring participation by businesses, schools, non-profit agencies, community groups, local organizations and
chambers of commerce.

1940 1950 1960 1970

The Interfaith Nutrition Network (INN) is founded in a Hempstead Village church. INN would expand to
open emergency shelters and currently opporates 19 “soup kitchens” serving more than 5,500 meals per day.

Special Olympics Program

1980’s
1984-86 continued

The Long Island Community Housing Resource Board (LICHRB)
publishes the first comprehensive Housing Handbook aimed at assist-
ing minorities looking for housing on LI. Copies are widely distributed to
groups, individuals and libraries across Long Island.

1986

Vincent Testaverde of Elmont becomes the 52nd winner of the
Heisman Trophy.

Nassau’s Office for the Physically Challenged works with Congress to
create federal tax incentives for businesses to remove architectural
barriers in the workplace and consumer arenas.

 				 1990 				 2000 				 2010

1988

D orothy Goosby is the lead plaintiff in a ground breaking 12 year legal
challenge aimed at forcing the Town of Hempstead to scrap its at-large voting
system, which, disenfranchises minority voters and disregards the principals of
“one-man, one- vote”. Attorney Fred Brewington and his legal team
ultimately prevail.

Vincent Testaverde

Dorothy Goosby

1980’s
1988 continued
Suffolk’s ‘Polaroid Posse’ is the first regional effort utilizing local volun-
teers to assist law enforcement agencies in issuing summonses for violations
of handicapped parking laws.

The Long Island Hispanic Chamber of Commerce, founded by Ed Diaz,
Elizabeth Medina and George Herrera, is incorporated as the first business
group on Long Island to promote Hispanic business with Corporate America.

Coretta Scott King is the honored keynote speaker at the Long Island
Board of Realtors event commemorating the 20th anniversary of the
Civil Rights Act of 1968.

 				 1990 				 2000 				 2010

1989

T he first Sikh Temple on Long Island is formed in Plainview.

James Garner is elected Mayor of the Village of Hempstead becoming the first
African-American to be elected to such an office on Long Island. He would go on the
become President of the National Association of Mayors.

“Not In My Back Yard” (NIMBY) After a lengthy neighborhood struggle that attracts
national media attention, Community Advocates, a small not for profit based in
Roslyn Heights, establishes the first rental apartments for homeless families in Nassau.

Lutful Hogue Chowdhury, a Bangladesh born pharmacist, forms the Long Island
Muslim Society. Even before the inception of this group, which is dedicated to continuing their religious practices
in a new land, thousands of muslims from dozens of countries have been bringing their faith to mosques and
community centers on Long Island for years.

Special Olympics Program

Mayor James Garner

1990’s

1990-91

The American with Disabilities Act (ADA) becomes law.

Long Island Inter-Racial Alliance for a Common Future is founded to promote
quality and justice primarily in education. Most minority students on Long Island
are and continue to be, packed in a handful of regions poorest districts, leading to
unequal academic opportunity and outcomes.

The First Gay Pride Parade is held in Huntington. Originally greeted with strong
protest, now it is a well attended and widely accepted event in the
community

 1980 				 2000 	 	 	 2010

1992

Peter King, the Nassau County Comptroller and a leading Irish rights activist,
is elected to a Congressional seat in Nassau.

The Work Place Project is created by Jennifer Gordon, who would go on to win
a coveted MacArthur “genius” grant, to protect the rights of low-wage Latino
workers and others being preyed on by unscrupulous employers and landlords.

The 1990’s brought a significant surge in minority and women - owned businesses and elected officials. The
decade also saw a substantial growth in the population of south and east Asian and Latino immigrants.

Jennifer Gordon

Peter King

A Suburban Mosiac Emerges

1995

T he “one-man, one vote” suit succeeds in eliminating the Nassau County Board of Supervisors and establishing
legislative districts.

1996

The Chinese-American Association is founded and receives IRS approval. The association works to unite the
Chinese Americans of the Long Island and provides them with social and economic opportunities.

1997

Noreen Carro is elected the first Hispanic as president of the
Valley Stream Chamber of Commerce and of the American Business
Women’s Association “Sunrise East Chapter”. This reflects both an
increase of Latinos and women in Long Island business and culture.

Carolyn McCarthy is the first women to be elected to Congress
from Long Island

1998-99
Dorothy Goosby is elected to the Hempstead Town Board as the first African-American woman to hold the post.

1940 1950 1960 1970

Carolyn McCarthy

2000’s

2000

D irect actions and demonstrations lead to the hiring of people of color by the
Town of Southhampton.

The attackers of two immigrant workers in Farmingville, a hot-bed of
anti-immigrant sentiment, are sentenced to long prison terms after attempting to
murder the men who were lured, with the promise of work, to an abandoned home.

William J. Willett becomes the first black Police Commissioner of Nassau County.

 1980 	 1990 	 			 	 	 2010

Gary Krupp, a Jewish man from Long Beach, founds the Pave The
Way Foundation, an organization whose mission is to remove obstacles
between religions. His work is recognized by Popes John Paul II and
Benedict XVI, and in the rarest of honors, by both the Catholic and
Anglican Churches.

Gary Krupp

William J. Willett

Suburban Dreams and Reality
Long Islanders of all backgrounds increasingly come together and join to aid their fellow Americans and others
around the world who suffer devastating natural disasters. However, signs of old prejudices continue to erupt,
sometimes violently.

David Paterson

2000’s
2001-03
Elaine Lan Chao, who attended Syosset High School, is named U.S. Secretary of Labor by President
George W. Bush. She is the first Chinese American to be appointed to a cabinet.

Long Island Immigrant Alliance is started to aid exploited workers with employment, housing and other
issues. Luis Valenzuela is the director.

David Mejias becomes the first Latino elected to a county office in Nassau when he wins a hotly contested seat in
the Nassau Legislature.

2005
The Domestic Workers Bill of Rights is approved by Nassau, requiring employment agencies to advise
prospective workers of their employment rights.

2006
Taiwanese American Association of Long Island, Inc.
(TAALI) is incorporated. Tai Nin Wang a Chinese, business woman,
co-founds the Long Island Asian-American Cultural Festival.

 1980 	 1990 	 			 	 	 2010

2008
David Paterson, who grew up in Hempstead and graduated
Hofstra Law School, becomes the first black and visually
impaired Governor of New York.

Marcelo Lucero, an Ecuadorian immigrant, is murdered by a gang of teens who had gone out looking for
Latinos to beat. The event galvanizes the immigrant rights movement as 1000 people attend a rally to express
their outrage at the treatment of low-wage Latino workers.

Barack Obama is elected the first black President of the United States
with a surge of support in suburban communities.

2009
Hazel Dukes is re-elected President of the State NAACP

2008 continued

Presidential Debate between Barack Obama and John McCain is held at Hofstra University.

2000’s 1980 	 1990 	 			 	 	 2010

Presidential Debate at Hofstra

Hazel Dukes

2010
2010

A Medford teenager is sentenced to five years in prison for his role in the fatal stabbing of Ecuadorian
immigrant Marcelo Lucero in Patchogue.

 1980 	 1990 	 2000

Vigil for Marcelo Lucero

The National Center for Suburban Studies at Hofstra University holds its second annual “Celebration of
Suburban Diversity.” The first celebration was organized the prior year as part of a major international
conference on the changing suburbs, directed by NCSS Academic Director, Christopher Niedt. Each of these
events draws nearly 500 people and raises tens of thousands of dollars for diversity related scholarships,
internships, research and community grants. The Celebration is sponsored by some of Long Island’s most
influential businesses, organizations and individuals, a sign of diversity’s broadening appeal.

Disaster Relief unites Long Islanders of all backgrounds. Many individuals and groups help Haitian-American
and other immigrant neighbors in efforts to aid those who suffered natural disasters throughout the nation and
the world.

Other Notable Long Island Diversity Celebrities
(born, raised or recently arrived)

Partial list of information obtained from longislanders.com
Let us know who else should be mentioned for our next publication.

Telly Savalas (actor)

Carl Yastrzemski (baseball player)

Francis Ford Coppola (movie director

Hofstra Graduate)

Jerry Seinfeld (comedian)

John Coltrane (saxophonist)

Willem de Kooning (painter)

Guy Lombardo (band leader)

Jennifer Lopez (singer/actress)

Steve Buscemi (actor)

Mariah Carey (singer)

LL Cool J (rapper/actor)

Billy Crystal (comedian)

Billy Joel (singer)

Christine Jorgensen (1st trans-sexual)

Ron Kovic (war activist)

Eddie Murphy (comedian)

Rosie O’Donnell (comedian)

Bill O’Reilly (commentator)

Comments

 				 1990 						 20101980’s1970’s 2000’s

1972
Philanthropist Joan Saltzman and Hofstra Law Prof. David Kadane create a
not-for-profit group called Community Advocates (CA) to aid the poor,
especially in the area of housing rights. Currently headed by human rights
activist Marge Rogatz, CA remains an effective advocate for a variety of
causes.

1986
Salvadoran exiles and refugees on Long Island establish CARECEN to address the needs of Central Americans
who are fleeing the region amid the civil wars, political repression and
counter-insurgencies of the 1980’s. The group remains actively engaged
in employment, housing and other issues.

2001
ERASE Racism is created by the Long Island Community Foundation,
which hires Elaine Gross to develop and lead an organization that would
fight all forms of racism by driving public policy change with sophisticated
data, public conferences and other tools.

The following entries were inadvertently omitted during the editing process.
They (and other good suggestions) will be included in the next printing.

Joan Saltzman

Elaine Gross

	2010 Hofstra TimeLine Cover Inside Credits
	2010 Hofstra Timeline
	2010 Hofstra Timeline Insert Page

