

HOFSTRA UNIVERSITY LIBRARY
HOFSTRA COLLEGE OF LIBERAL ARTS AND SCIENCES
IDEAS*
and the
HOFSTRA CULTURAL CENTER
present

Darwin's Reach

A Celebration of Darwin's Legacy Across Academic Disciplines

Thursday, Friday and Saturday
March 12, 13 and 14, 2009

REGISTRATION PROGRAM

HOFSTRA
UNIVERSITY®

*IDEAS is the Institute for the Development of Education in the Advanced Sciences,
Hofstra University, School of Education, Health and Human Services.

HOFSTRA UNIVERSITY LIBRARY
HOFSTRA COLLEGE OF LIBERAL ARTS AND SCIENCES
IDEAS
and the
HOFSTRA CULTURAL CENTER
present

Darwin's Reach

A Celebration of Darwin's Legacy Across Academic Disciplines

Stuart Rabinowitz

*President and Andrew M. Boas and
Mark L. Claster Distinguished Professor of Law
Hofstra University*

Marilyn B. Monter

*Chair, Board of Trustees
Hofstra University*

M. Patricia Adamski

*Senior Vice President for Planning and Administration
Adolph J. and Dorothy R. Eckhardt Distinguished
Professor of Corporate Law
Hofstra University*

Herman A. Berliner

*Provost and Senior Vice President for
Academic Affairs
Lawrence J. Herbert Distinguished Professor
Hofstra University*

CONFERENCE CO-DIRECTORS

Daniel R. Rubey

*Dean of Library and Information Services
Hofstra University*

J Bret Bennington

*Associate Professor of Geology
Hofstra University*

Russell L. Burke

*Associate Professor of Biology
Hofstra University*

EDUCATION COORDINATOR

Janice Koch

*Professor of Science Education
Director of IDEAS
Hofstra University*

CONFERENCE COORDINATOR

Carol D. Mallison

*Conference Coordinator
Hofstra Cultural Center*

CONFERENCE COMMITTEE

Cynthia J. Bogard, *Professor of Sociology*
Natalie Datlof, *Executive Director, Hofstra Cultural Center*
Christopher H. Eliot, *Assistant Professor of Philosophy*
Jean D. Giebel, *Chair and Associate Professor of Drama and Dance*
Charles Peterson, *Assistant Professor of Biology*
John P. Teehan, *Associate Professor of Religion*
Daniel M. Varisco, *Professor of Anthropology*
Stuart Vincent, *Assistant Vice President for University Relations*
Joanne M. Willey, *Professor of Biology*
David Woolwine, *Assistant Professor of Library Operations*

Thursday, March 12, 2009

8:30-3 p.m.

CONFERENCE REGISTRATION AND COFFEE

Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall
Joan and Donald E. Axinn Library, 10th Floor, South Campus
**(Registration for K-12 teachers who require
Continuing Education credit is from 8:30 to 9 a.m.)**

8 a.m.-9 p.m.

HOFSTRA UNIVERSITY MUSEUM EXHIBITION

Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall
Joan and Donald E. Axinn Library, 10th Floor, South Campus

A Celebration of Darwin's Legacy

Charles Darwin believed that the evolution of life on Earth was expressible as a metaphor he called the *Tree of Life*. This exhibition features reproductions by renowned artists who have visually interpreted the *Tree of Life* theme.

9-9:30 a.m.

WELCOME FROM THE CONFERENCE CO-DIRECTORS

9:30-10:30 a.m.

PLENARY SESSION A

William F. McComas, Parks Family Professor of Science Education, University of Arkansas
Recipient of the 2007 Evolution Education Award
Author of *Investigating Evolutionary Biology in the Laboratory* (2006)
and numerous articles on evolution education

Joseph G. Astman Distinguished Conference Scholar

The Galápagos Islands: Evolution's Laboratory

10:30-10:45 a.m.

COFFEE BREAK

10:45-11:45 a.m.

CONCURRENT PANELS

PANEL I-A: DARWIN ABROAD

J Bret Bennington, Hofstra University

Russell L. Burke, Hofstra University

The Tortoise and the Lava Flow: Teaching Darwin and Evolution in the Galápagos Islands

Richard Firenze, Broome Community College

Darwin and Dickens: Science and Literature in Victorian England

Constance M. Soja, Colgate University

Darwin in Colgate's Core Curriculum and UK Study Abroad Programs

"There is grandeur in this view of life ..."

10:45-11:45 a.m.

PANEL I-B: IMPACT OF CREATIONISM

Julie Homchick, University of Washington

Exhibiting Evolution: Creationists' Challenges to Evolution in the Museum Context

Christine James, Valdosta State University

Evolution, Creationism, and Pedagogy: Insights From the Philosophy of Science

Keith Sheppard, Stony Brook University, SUNY

Ross Nehm, The Ohio State University

Darwin – Denied, Distorted, Disregarded: A National Review of Biology Teachers and Evolution

Noon-1 p.m.

LUNCH (on your own)

1-2 p.m.

PLENARY SESSION B

John E. Jones III, U.S. District Court for the Middle District of Pennsylvania

Judge Jones was appointed a federal judge in February 2002. He is widely known for his presiding role in the landmark *Kitzmiller v. Dover Area School District* case, in which the teaching of intelligent design in public school science classes was ruled to be unconstitutional.

Our Constitution's Intelligent Design

2-2:15 p.m.

COFFEE BREAK

2:15-3:15 p.m.

CONCURRENT PANELS

PANEL II-A: TEACHING DARWIN AND EVOLUTION

Maura C. Flannery, St. John's University

Darwin's Drawings

Ross Nehm, The Ohio State University

Keith Sheppard, Stony Brook University, SUNY

A Century of Evolution Education in the Classroom: What Works in the Classroom?

Irene Plonczak, Hofstra University

Teaching Evolution in Elementary School: Starting With a Focus on Classification

"If the misery of the poor be caused not by the laws of nature, but by our institutions, great is our sin."

2:15-3:15 p.m.

PANEL II-B: IMPACT ON CREATIONISM

Amy J. Catalano, Hofstra University

Jon M. Steigerwald, Deer Park School District

The Teaching of Darwin and His Theory of Evolution in Secondary Science Classrooms in New York: A Report on New York Teacher Perceptions and Practices

Samantha R. Fowler, University of South Florida

Gerry Meisels, University of South Florida

The Current State of Evolution in Florida's Science Standards and Its Impact on Science Teaching

Conor McCrory, Queens University, Northern Ireland

Colette Murphy, Queens University, Northern Ireland

Evolution, Creationism and Intelligent Design in Ireland: Attitudes of Teachers

3:15-3:30 p.m.

COFFEE BREAK

3:30-4:30 p.m.

PLENARY SESSION C

Jay B. Labov, Senior Advisor for Education and Communications,

Center for Education, National Research Council, The National Academies

Author of numerous articles on science and evolution education

Helping Students Understand Evolution: Experiencing the Processes, Nature, and Limits of Science

4:30-5:30 p.m.

WINE AND CHEESE RECEPTION

5:30-7:30 p.m.

DINNER (on your own)

7:30 p.m.

IDEAS (Institute for the Development of Education in the Advanced Sciences)

presents

William F. McComas

Joseph G. Astman Distinguished Conference Scholar

Evolution: Myths, Misconceptions, Challenges and Solutions

Evolution is the most important unifying concept in modern biology, as well as one of the most misunderstood, both from scientific and historical perspectives. This illustrated talk focuses on the key aspects of evolution by natural selection. Dr. McComas will review the widely held misconceptions, discuss the current status of evolution in the minds of Americans, and conclude with suggestions for how evolution and its mechanism can be effectively communicated.

Monroe Lecture Center Theater, California Avenue, South Campus

Friday, March 13, 2009

8 a.m.-5 p.m.

CONFERENCE REGISTRATION AND COFFEE

Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall
Joan and Donald E. Axinn Library, 10th Floor, South Campus

8 a.m.-6 p.m.

HOFSTRA UNIVERSITY MUSEUM EXHIBITION

Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall
Joan and Donald E. Axinn Library, 10th Floor, South Campus

A Celebration of Darwin's Legacy

Charles Darwin believed that the evolution of life on Earth was expressible as a metaphor he called the *Tree of Life*. This exhibition features reproductions by renowned artists who have visually interpreted the *Tree of Life* theme.

8:45 a.m.

GREETINGS FROM THE CONFERENCE CO-DIRECTORS

9-10:30 a.m.

CONCURRENT PANELS

PANEL III-A: LAW AND DARWIN

Peter A. Alces, William & Mary Law School
The Empirical Morality of Contract

Geordie Duckler, Attorney, The Animal Law Practice, Portland, Oregon
Legal Distinctions Contrary to Biological Principles

Michael D. Guttentag, Boyd School of Law, University of Las Vegas
Is There a Law Instinct?

9-10:30 a.m.

PANEL III-B: EVOLUTIONARY ECOLOGY

Peter A. Gildenhuis, University of Pittsburgh
Populations and the Struggle for Existence

Clement Loo, University of Cincinnati
Invasive Species and the Fisher/Wright Controversy

TJ Meehan, Chatham University
Multiple Evolutionary Events as Evidence for the Power of Natural Selection and Global Climate Cycles

Jason Williams, Hofstra University
Christopher Boyko, Molloy College
Coevolution in Decapod Crustaceans and Their Parasites

10:30-10:45 a.m.

COFFEE BREAK

10:45 a.m.-12:15 p.m.

CONCURRENT PANELS
PANEL IV-A: SCOPES TRIAL

Abraham H. Gibson, Florida State University
*Common Descent and the Anthropocentric Response:
Primate Iconography During the Scopes Monkey Trial*

Angie Maxwell, University of Arkansas
"A Gospel of Dirt": The Demonization of Darwin and the Rise of William Jennings Bryan College

Richard Robbins, Plattsburgh State University, SUNY
Evolution, Morality and the Legacy of William Jennings Bryan

10:45 a.m.-12:15 p.m.

PANEL IV-B: EVOLUTIONARY BIOLOGY

Lindsay Craig, University of Cincinnati
Defending Evo-Devo: A Response to Hoekstra and Coyne

James V. Falvo, Harvard Medical School
Evolution of Immunity: Lessons From the Primate Lineage

Robert McBride, Yale University
The Evolutionary Grail of Modern Genomics: Mapping Phenotype to Genotype in an RNA Virus

12:15-1:15 p.m.

LUNCH (on your own)

1:30 p.m.

WELCOME AND INTRODUCTION

1:45-2:45 p.m.

KEYNOTE ADDRESS

Frans B. M. de Waal, Charles Howard Candler Professor of Primate Behavior
Yerkes National Primate Research Center, Emory University
Author of *Bonobo: The Forgotten Ape* (1997), *Chimpanzee Politics* (2000),
Our Inner Ape (2005), and *Primates and Philosophers* (2006)
Preeminent researcher on primate social behavior and its implications for human social dynamics

Visiting Presidential Scholar at Hofstra University
The Age of Empathy: From the Expression to the Perception of Emotions

*"I have called this principle, by which each slight variation, if useful,
is preserved, by the term of Natural Selection."*

3-4:30 p.m.

CONCURRENT PANELS

PANEL V-A: RELIGION RESPONDS TO EVOLUTION

Salman Hameed, Hampshire College

The Debate Over Darwin and Evolution in the Contemporary Islamic World

Keith B. Miller, Kansas State University

Acceptance of Biological Evolution Within the Evangelical Christian Community

Daniel M. Varisco, Hofstra University

Darwin and Dunya: Muslim Responses to Darwinian Evolution

3-4:30 p.m.

PANEL V-B: ART AND CULTURE

Sheldon Bryman, Architect (retired), Oceanside, NY

The Arts as Complementary Stimuli to Adaptive Behaviors

Maria P. Gindhart, Georgia State University

Emmanuel Fremiet: A Darwinist Sculptor

Richard Kendall, Clark Art Institute

Darwin's Impact on Impressionist Painting

3-4:30 p.m.

PANEL V-C: LANGUAGE AND INFLUENCE

Lisa Marie Hansen, Georgia State University

Examination of Erasmus Darwin as a Possible Influence on Charles Darwin, the Natural Philosopher

Andrew Hartline, University of Edinburgh, Scotland

Generating Endless Forms Most Beautiful in Biology and Linguistics

Keri R. Stevenson, University of Kentucky (Ph.D. Candidate)

Darwin's Use of Language in The Origin of Species and The Descent of Man

4:30-6 p.m.

CONCURRENT PANELS

PANEL VI-A: EVOLUTION RESPONDS TO RELIGION

Christopher W. diCarlo, University of Ontario Institute of Technology

Problem Solving and Neurotransmitters in the EEA: The Emergence of Reflective Explanation and the Maintenance of Memetic Equilibrium as Proximate Causes of Religious Behaviour

Thomas M. Freeland, Walsh University

The Evolution of the Catholic Church's Position on Natural Selection

John Teehan, Hofstra University

The Evolution/Religion Debate: The Impact of Cognitive Science

4:30-6 p.m.

PANEL VI-B: LITERATURE AND DARWIN

Bradley S. Bankston, Grambling State University
The Present and Future of Darwinian Literary Studies

Patrick K. Dooley, St. Bonaventure University
Darwinian Evolutionism Comes to America: Jack London as a Case Study

Scott Harshbarger, Hofstra University
Intimations of Neoteny: Evolutionary Psychology and Wordsworth's "Prelude"

4:30-6 p.m.

**PANEL VI-C: THE RECEPTION AND DEVELOPMENT OF DARWINIAN EVOLUTION
IN THE 19TH AND 20TH CENTURIES**

Carol M. Anelli, Washington State University
Benjamin Dann Walsh: Correspondence With Darwin and Contributions to His Evolutionary Theory

Steven Bond, Mary Immaculate College
Angraecum Sesquipedale: Darwin's Great "Gamble"

Marcia B. Littenberg, Farmingdale State College, SUNY
Under the Glass Dome: Mary Treat Extends Darwin's Reach

6:30 p.m.

RECEPTION AND BANQUET

Performance/Readings: Darwin Speaks

J Bret Bennington, Hofstra University, Conference Co-Director and
Hofstra University student participants

*"Ignorance more frequently begets confidence
than does knowledge: it is those who know little,
and not those who know much,
who so positively assert that this or that problem
will never be solved by science."*

Saturday, March 14, 2009

8 a.m.-4 p.m.

CONFERENCE REGISTRATION

Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall
Joan and Donald E. Axinn Library, 10th Floor, South Campus

8-9 a.m.

CONTINENTAL BREAKFAST

8 a.m.-6 p.m.

HOFSTRA UNIVERSITY MUSEUM EXHIBITION

Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall
Joan and Donald E. Axinn Library, 10th Floor, South Campus

A Celebration of Darwin's Legacy

Charles Darwin believed that the evolution of life on Earth was expressible as a metaphor he called the *Tree of Life*. This exhibition features reproductions by renowned artists who have visually interpreted the *Tree of Life* theme.

9-10:30 a.m.

CONCURRENT PANELS

PANEL VII-A: EVOLUTIONARY SOCIOLOGY I

N.J. Banks, Independent Scholar, Port Washington, NY
Political Instincts: The Evolutionary Biology of the Liberal/Conservative Divide

Deborah Graziano, James Cook University, Australia
Capabilities and Likelihoods: The Social Evolution of a Niche-less Ape

Minna Lyons, Liverpool Hope University, United Kingdom
Reproductive Consequences of Religion, Existential Insecurity and In-Group Bias

9-10:30 a.m.

PANEL VII-B: HISTORY OF IDEAS

Sho Konishi, St. Antony's College, United Kingdom
Darwin and the Russian-Japanese Transnational Networks in the Birth of Cooperatist Culture in Modern Japan

Sherrie L. Lyons, Empire State College, SUNY
Form and Function Revisited: Thomas Huxley and Evo-Devo

Wirt Atmar, AICS Research, Inc., University Park, New Mexico
Evolutionary Computation

10:30-10:45 a.m.

COFFEE BREAK

10:45 a.m.-12:15 p.m.

CONCURRENT PANELS

PANEL VIII-A: EVOLUTIONARY SOCIOLOGY II

Mary Ann Allison, Hofstra University
Using Darwin's Model to Illuminate Patterns of Social Change and New Collaborative Capabilities

Tadeusz Krauze, Hofstra University
Meritocracy in Evolutionary Perspective

Gad Saad, Concordia University, Canada
The Darwinian Roots of Consumption

10:45 a.m.-12:15 p.m. PANEL VIII-B: ETHICS AND MORALITY I

John Mizzoni, Neumann College

The Social Instincts Naturally Lead to the Golden Rule

Roger Paden, George Mason University

Darwin and Ethics

Douglas Paletta, University of Pennsylvania

Evolutionary Ethics and the Is/Ought Gap

12:15-1:15 p.m. LUNCH (on your own)

1:30-2:30 p.m. KEYNOTE ADDRESS

Niles Eldredge

Curator of Paleontology and organizer/creator of the popular *Darwin* exhibition,
American Museum of Natural History

Author of *Life in the Balance* (1998), *The Pattern of Evolution* (1999) and
The Triumph of Evolution ... and the Failure of Creationism (2000)

Darwin: Discovering the Tree of Life

**2:45-4:15 p.m. CONCURRENT PANELS
PANEL IX-A: SEX/GENDER**

J. Edgar Bauer, Jawaharlal Nehru University, New Delhi, India

*Natura Non Facit Saltum: On Charles Darwin's Conception of Androgynous Variability and
Magnus Hirschfeld's Universalization of Sexual Intermediariness*

Glenn Geher, State University of New York at New Paltz, SUNY

Daniel Gambacorta, State University of New York at New Paltz, SUNY

Evolution Is Not Relevant to Sex Differences in Humans Because I Want It That Way!
Evidence for the Politicization of Human Evolutionary Psychology

Kimberly A. Hamlin, Miami University of Ohio

*Sexual Selection, Bearded Ladies and Animal Ancestors: The Gendered Reception of Darwin
in the United States, 1859-1900*

John E. Kreniske, Hofstra University

Darwin as a "Sexist"

2:45-4:15 p.m. PANEL IX-B: HISTORY OF IDEAS/PHILOSOPHY

Scott W. Sinclair, St. Louis University

Three American Philosophers' Responses to Darwin

Khaldoun A. Sweis, Olive-Harvey College

Evolutionary Naturalism Reconsidered

Jayne Tristan, University of North Carolina at Charlotte

Darwin's Influence on Logic and Metaphysics

2:45-4:15 p.m.

PANEL IX-C: ETHICS AND MORALITY II

Christine Clavien, University of Lausanne, Switzerland

Chloë Fitzgerald, The University of Manchester, United Kingdom

How Darwin's Universal Acid Corrodes Moral Realism

Thomas Teufel, Baruch College, CUNY

Naturalizing Final Causes: Kant and Darwin on the Teleology of Nature

Dennis M. Weiss, York College of Pennsylvania

Appropriating Darwin

4:30-6 p.m.

CONCURRENT PANELS

PANEL X-A: RACE

B. Ricardo Brown, Pratt Institute

Darwin, Slavery and the Species Question

Cheryl B. Mwaria, Hofstra University

Darwin, Race and Medicine: The Re-emerging of the Medicalization of Difference

4:30-6 p.m.

PANEL X-B: EVOLUTIONARY PSYCHOLOGY

Stefaan Blancke, Ghent University, Ghent, Belgium

Johan Braeckman, Ghent University, Ghent, Belgium

Democracy: A Darwinian Approach

Barrett P. Brenton, St. John's University

Darwinian Nutrition and the Biocultural Evolution of Cuisine

Kurt Salzinger, Hofstra University

Selection of Behavior

4:30-6 p.m.

PANEL X-C: ETHICS AND MORALITY III

Craig Condella, Salve Regina University

Frans de Waal's Implicit Aristotelianism

Sherrie L. Lyons, Empire State College, SUNY

Nature Red in Tooth and Claw, Mirror Neurons, and Thomas Huxley: Evolution and Ethics, Revisited

Andrew Terjesen, Rhodes College

Has Morality Evolved Out of Sentiment?

6 p.m.

RECEPTION AND CLOSING REMARKS

"Man still bears in his bodily frame the indelible stamp of his lowly origin."

Darwin's Reach: A Celebration of Darwin's Legacy Across Academic Disciplines

CONFERENCE REGISTRATION FORM

Mail or fax to:

DARWIN'S REACH CONFERENCE

Hofstra Cultural Center
113 Hofstra University
Hempstead, NY 11549-1130
Tel: (516) 463-5669
Fax: (516) 463-4793
To register online, please visit hofstra.edu/culture.

Name _____

Address _____

City/State/ZIP _____

Affiliation _____

Telephone _____

Fax _____

E-mail _____

I have made lodging reservations at:

- ☐ Long Island Marriott
- ☐ La Quinta Inn & Suites
- ☐ Hampton Inn
- ☐ Red Roof Inn

METHOD OF PAYMENT:

☐ Enclosed is a check in the amount of \$ _____
(payable to Hofstra University).

Please charge my:

☐ MasterCard ☐ Visa

Amount: \$ _____

Cardholder's Name _____

Card Number _____

Expiration Date _____ Security Code _____

Cardholder's Signature _____

Cancellations: A \$15 administrative fee will be deducted from registration refunds; however, notice in writing must be received by March 1, 2009.

Returned Checks: A \$25 handling fee will be charged for returned checks.

CONFERENCE FEES

REGISTRATION FEE

		No. of Persons	Amount
Regular rate	\$95	_____	_____
K-12 teacher's rate (Thursday only)	\$65	_____	_____
Senior citizen (65 and over)	\$50	_____	_____
Matriculated non-Hofstra student with current ID	\$50	_____	_____
Banquet	\$40	_____	_____
		TOTAL	\$ _____

All events (with the exception of meals) are FREE to Hofstra students, faculty and staff upon presentation of a current HofstraCard. Hofstra University is 100-percent program accessible to persons with disabilities.

Hofstra University

LODGING INFORMATION

The Long Island Marriott Hotel and Conference Center in Uniondale, La Quinta Inn & Suites in Garden City, Hampton Inn in Garden City, and Red Roof Inn in Westbury have been designated the official conference hotels. The following are the special discounted room rates and cutoff dates for room reservations.

LONG ISLAND MARRIOTT HOTEL AND CONFERENCE CENTER

101 James Doolittle Blvd.
Uniondale, NY 11553
Att: Reservations Manager
Tel: (516) 794-3800 or (800) 832-6255
Fax: (516) 794-5936
Room rate: \$179 per night, single/double occupancy
Cutoff date: February 19, 2009

LA QUINTA INN & SUITES

821 Stewart Avenue
Garden City, NY 11530
Tel: (516) 705-9000 or (800) 531-5900
Fax: (516) 705-9100
Room rate: \$155 per night, single/double occupancy
Cutoff date: Based on availability

HAMPTON INN*

1 North Avenue
Garden City, NY 11530
Attn: Reservations Manager
Tel: (516) 227-2720 or (800) HAMPTON
Fax: (516) 227-2708
Room rate: \$139 per night, single or double occupancy
Cutoff date: Based on availability

The Hampton Inn offers a free hot breakfast, on-the-run breakfast bags, wired and wireless high-speed Internet access, 24-hour business center, 24-hour fitness center, indoor pool, guest laundry facility, studio suites, meeting room, board room, and the 100-percent Hampton Inn satisfaction guarantee.

RED ROOF INN*

699 Dibblee Drive
Westbury, NY 11590
Tel: (516) 794-2555; (800) RED-ROOF
Room rate: single occupancy \$109.99; double occupancy \$114.99;
and an additional \$5 per person for triple or quadruple occupancy.
When making your reservation, please refer to CP518984 to receive
Hofstra University's discounted rate.
Cutoff date: Based on availability

NOTE: ALL RESERVATIONS WILL BE HELD UNTIL 6 P.M. ON DAY OF ARRIVAL UNLESS ACCOMPANIED BY THE FIRST NIGHT'S ROOM DEPOSIT OR SECURED BY A MAJOR CREDIT CARD. RESERVATIONS MADE AFTER THE CUTOFF DATE WILL BE SUBJECT TO AVAILABILITY AT A HIGHER ROOM RATE. WHEN MAKING YOUR RESERVATIONS, PLEASE IDENTIFY YOURSELF AS A PARTICIPANT IN THE **DARWIN'S REACH** CONFERENCE AT HOFSTRA UNIVERSITY.

Scheduled transportation will be arranged between the Hofstra University campus and contracted hotels. Schedules will be available at the Conference Registration Desk as well as at the participating hotels.

***NOTE:** Please be advised that there will be no shuttle service between the Hampton Inn or the Red Roof Inn and the Hofstra University campus. Please visit the concierge desk for taxi service. Shuttle service is available between the Hofstra campus and the Long Island Marriott Hotel and La Quinta Inn.

HOFSTRA UNIVERSITY is located in Hempstead, Long Island, New York, about 25 miles east of New York City, less than an hour away by train or automobile. The Long Island Rail Road (LIRR) has frequent trains to the Hempstead Station and the Mineola Station from Pennsylvania Station, located at 34th Street and 7th Avenue, New York City, as well as from the Flatbush Avenue Station in Brooklyn, New York. Use local taxi service to the Hofstra campus.

Local Taxi Service:

All Island Taxi Service	(516) 481-1111
Hempstead Taxi	(516) 489-4460
Pub Taxi Service	(516) 483-4433
Ollie's Airport Service	(516) 437-0505
	(516) 352-6633
	(718) 229-5454

BY CAR: Travel on the Long Island Expressway to exit 38, Northern State Parkway to Meadowbrook Parkway South (exit 31A), or Southern State Parkway to Meadowbrook Parkway North (exit 22N). Take Meadowbrook Parkway to exit M4 (Hempstead Turnpike). Proceed west on Hempstead Turnpike (Route 24W) to the Hofstra campus (approximately one mile).

TRANSPORTATION FROM AIRPORTS:

The Hofstra campus is located approximately 30 minutes by car from John F. Kennedy and LaGuardia International Airports.

CALL IN ADVANCE FOR RESERVATIONS:

Classic Transportation

Classic Transportation provides shared van service from JFK and LaGuardia International Airports to Hofstra University. Courtesy phones are located in the baggage claim area of both airports and are connected directly to Classic dispatch/reservation. Dial 20 from the courtesy phone to speak directly with the reservation department. Tell the representative that you are traveling to Hofstra University. Cost: approximately \$20.

Discount: Classic Transportation offers a discount when you reserve your round-trip airport shuttle trip online at classictans.com or call (631) 567-5100.

Long Island Airport Limousine Service (LIALS)

LIALS can be called upon arrival at either JFK or LaGuardia International Airport at a public telephone: 656-7000 (no area code required). The phones are monitored from 4 a.m. through midnight, seven days a week.

U.S. Limousine and Car Service

Personalized Transportation Service (516) 352-2225 or (800) 962-2827

NOTE: Please be advised that there are no set fares charged by New York City yellow cabs between the airports and the Hofstra campus. Please confirm fee with the driver before starting your trip.

FOR FURTHER INFORMATION CONTACT:

HOFSTRA CULTURAL CENTER

243 Gallon Wing

113 Hofstra University

Hempstead, NY 11549-1130

Tel: (516) 463-5669; Fax: (516) 463-4793

E-mail: hofculctr@hofstra.edu

Web site: hofstra.edu/culture

Campus Map

HOFSTRA UNIVERSITY®

HOFSTRA CULTURAL CENTER
113 HOFSTRA UNIVERSITY
HEMPSTEAD, NY 11549-1130

Nonprofit Org.
U.S. Postage
PAID
Hofstra University

Darwin's Reach

A Celebration of Darwin's Legacy Across Academic Disciplines

Thursday, Friday and Saturday
March 12, 13 and 14, 2009