

CENTER FOR SUBURBAN STUDIES
HOFSTRA UNIVERSITY LIBRARY
and
LONG ISLAND STUDIES INSTITUTE
in cooperation with
HOFSTRA CULTURAL CENTER
present

New Visions of Suburban Life: An Interdisciplinary Conference

Friday and Saturday, March 18 and 19, 2005

HOFSTRA UNIVERSITY
HEMPSTEAD, NEW YORK

Hofstra Cultural Center

Founding Director
JOSEPH G. ASTMAN, 1916-1985

STUART RABINOWITZ
President, Hofstra University
Andrew M. Boas and Mark L. Cluster
Distinguished Professor of Law

M. PATRICIA ADAMSKI
Senior Vice President for Planning and Administration
Adolph J. and Dorothy R. Eckhardt Distinguished
Professor of Corporate Law

NATALIE DATLOF
Executive Director

ATHELENE A. COLLINS
Associate Director
Projects Development, Budgeting and Office Procedures

DEBORAH S. LOM
Assistant Director
Conferences and Special Events

LAUREN MENNELLA
Conference Coordinator

CAROLYN PATTERSON
Senior Assistant to the Director

MARJORIE G. BERKO
Senior Executive Secretary

MISTY CRANSTON-BATES '08, MELANIE GLADSTONE '05 and ARUM CHO '08
Hofstra Cultural Center Conference Assistants

HOFSTRA MUSEUM

DAVID C. CHRISTMAN
Director

CAMILLE MARRYAT
Senior Assistant to the Director

ELEANOR RAIT
Curator of Collections

KAREN T. ALBERT
Exhibitions Designer/Preparator

HEATHER JOHNSON
Information Coordinator

PUBLICATIONS

**HOFSTRA UNIVERSITY CULTURAL
AND INTERCULTURAL STUDIES**

ALEXEJ UGRINSKY
Editorial Consultant

THEATER PROGRAMS

ROBERT T. SPIOTTO
Executive Producer

MUSIC PROGRAM

ROBERT T. SPIOTTO
Director

DEBORAH S. LOM
Assistant to the Director

CENTER FOR SUBURBAN STUDIES

HOFSTRA UNIVERSITY LIBRARY

and

LONG ISLAND STUDIES INSTITUTE

in cooperation with

HOFSTRA CULTURAL CENTER

present

New Visions of Suburban Life: An Interdisciplinary Conference

Stuart Rabinowitz

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

Salvatore F. Sodano

*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*

Conference Co-Directors

Richard V. Guardino, Jr.

*Vice President for Business Development and
Executive Dean, Center for Suburban Studies
Hofstra University*

Daniel R. Rubey

*Dean of Library and Information Services
Hofstra University Library*

Conference Coordinators

Deborah Lom

*Assistant Director for Conferences
and Special Events
Hofstra Cultural Center*

Lauren Mennella

*Conference Coordinator
Hofstra Cultural Center*

Hofstra University New Visions of Suburban Life Conference Committee

Ralph Acampora (Philosophy)

David C. Christman (Hofstra Museum)

Barbara M. Kelly (Journalism and Mass Media Communications Studies)

Cheryl Mwaria (Anthropology)

Anne E. O'Byrne (Philosophy)

Michael J. O'Connor (Special Collections)

Rosanna Perotti (Political Science)

Jean-Paul Rodrigue (Economics/Geography)

Grant R. Saff (Economics/Geography)

Gail R. Satler (New College)

Marc L. Silver (Sociology)

Carol Simon (University Library)

Geri Solomon (Special Collections)

Greetings

From the Conference Co-Directors

The issues of the suburbs are the issues of our nation. Suburbanites are the new majority, with half of the entire U.S. population living in the suburbs, and the number is growing every day. Developed as an alternative to crowded cities and the passing rural agricultural economy for returning World War II veterans and members of the urban working classes, the suburbs were popularized in the national imagination by communities such as Long Island's Levittown.

Those first suburbs are more than 50 years old and have resources and challenges that set them apart from newer suburban areas. These new spaces are starting to fill in in places never expected, and a kind of sprawl beyond sprawl has developed as one suburb stretches to meet another.

In Robert Fishman's groundbreaking book *Bourgeois Utopias: The Rise and Fall of Suburbia* (1987), he describes "technoburbs" as a new socioeconomic unit that is spread out along highway growth corridors with shopping malls, industrial parks, campuslike office complexes, hospitals, schools and a full range of housing types.

The realities of the American suburbs today are complicated and multifaceted, and they affect almost all areas of American life. A new field of investigation, suburban studies, is developing across disciplinary boundaries to investigate and understand the various phenomena of suburbia.

Our intention is to provide a forum for new approaches to study the suburbs. It is time to take a look at existing models of understanding the suburbs, moving suburbia to the forefront rather than treating it as merely an "other" for the city. We hope the conference will give us an opportunity to reassess our concepts about suburbia and examine the suburbs in terms of the unique problems and opportunities they present.

The interdisciplinary focus of this conference reflects the nature of modern suburbs and the growing body of research about them. Wherever feasible, we have mixed disciplinary approaches on a single panel in order to give a sense of the many perspectives from which the same issues can be viewed. We hope to leave the conference with newly enriched perspectives, new ideas for future research and a new vision of suburban life.

Hofstra University established the Center for Suburban Studies in 2003, and our mission is to become a national think tank on suburban issues. Hofstra is an ideal place for this Center, as it is located in a "first" suburb of the United States. Already existing at Hofstra is the Long Island Studies Institute, which is a major center for the study of Long Island local and regional history. The resources of the Institute include books, photographs, newspapers, maps, census records, genealogies, government documents, manuscripts and audiovisual materials, and constitute a rich repository for local historical research.

We welcome all of our distinguished guests, panelists, moderators and discussants, and we are honored that Professor Robert Fishman, Hofstra's Joseph G. Astman Distinguished Conference Scholar, will speak at the conference banquet on Friday, March 18. Professor Fishman's talk, "The Fifth Migration," will revisit Lewis Mumford and suggest a new vision of where we are heading.

The conference will begin with a keynote address by Robert Puentes, a Fellow at The Brookings Institution, who will deliver an address titled "America's First Suburbs: A Policy Blindspot." Mr. Puentes is the co-author (with Myron Orfield) of *Valuing America's First Suburbs: A Policy Agenda for Older Suburbs in the Midwest* (2002), published by The Brookings Institution's Center on Urban and Metropolitan Policy.

On Saturday morning there will be a Homeland Security plenary session featuring U.S. Congressman Peter T. King; U.S. Congressman Steve J. Israel, chair of a new Homeland Security Committee; and New York State Senator Michael A.L. Balboni. There will also be a screening of the documentary *Farmingville* (2004), followed by a panel discussion with the filmmakers, a *Newsday* reporter who covered the event, and people from the community. The film chronicles a rising influx of Mexican workers in the Long Island suburb of Farmingville and the associated political and social turmoil that resulted in violence and murder.

Geri E. Solomon, Assistant Dean of Special Collections and University Archivist, arranged for the showing of *Farmingville* and organized the accompanying panel discussion. She also curated and coordinated the Hofstra Museum exhibition *From the Market to the Mall* in the Axinn Library's David Filderman Gallery. Dean David C. Christman, Director of the Hofstra Museum, arranged for the installation.

We thank the conference committee members who generously gave their time and expertise to help make the conference program a success. They generated the topical themes that helped to define the conference, offered to moderate sessions and, in a few cases, to give papers.

We are especially indebted to the staff of the Hofstra Cultural Center, whose efficiency and skill made this gathering of scholars from all over the country possible. Executive Director Natalie Datlof, Assistant Director for Conferences and Special Events Deborah Lom, and Conference Coordinator Lauren Mennella used their extensive skills and experience to solve problems before we knew they existed. Paul Sirianni, General Manager of the Hofstra University Bookstore, ordered the books and provided access to the published work of the conference participants. Our creature comforts throughout the conference are overseen by Christopher Adams, Director of Events Management, and his crew of able assistants, along with the staff of Lackmann Culinary Services.

In closing, we would like to thank Hofstra's President, Stuart Rabinowitz, who created the Center for Suburban Studies. We are grateful to President Rabinowitz for his unflinching support for the Center for Suburban Studies, the Hofstra University Library, the Long Island Studies Institute and the Hofstra Cultural Center.

Richard V. Guardino, Jr.

Daniel R. Rubey

FRIDAY, MARCH 18

8-9 a.m.	CONFERENCE REGISTRATION Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall Joan and Donald E. Axinn Library, 10th Floor, South Campus
9 a.m.-8 p.m.	BOOK DISPLAY AT HOFSTRA UNIVERSITY BOOKSTORE Selected titles relevant to the Conference Sondra and David S. Mack Student Center, North Campus
9 a.m.-9 p.m.	HOFSTRA MUSEUM EXHIBITION <i>From the Market to the Mall</i> Through April 1, 2005 David Filderman Gallery Joan and Donald E. Axinn Library, Ninth Floor, South Campus
9-10:45 a.m.	OPENING CEREMONY Leo A. Guthart Cultural Center Theater Joan and Donald E. Axinn Library, First Floor, South Campus
Introductions	Richard V. Guardino, Jr. Vice President for Business Development and Executive Dean, Center for Suburban Studies Hofstra University Conference Co-Director
	Daniel R. Rubey Dean of Library and Information Services Hofstra University Library Conference Co-Director
Welcome	Stuart Rabinowitz President and Andrew M. Boas and Mark L. Cluster Distinguished Professor of Law Hofstra University
Remarks	The Honorable Thomas R. Suozzi Nassau County Executive
Keynote Address	Robert Puentes Fellow, The Brookings Institution, Metropolitan Policy Program “America’s First Suburbs: A Policy Blindspot”
10:45-11 a.m.	COFFEE BREAK

FRIDAY, MARCH 18

11 a.m.-12:30 p.m. **CONCURRENT SESSIONS**

PANEL I-A: BOOMBURBS, DIFFERENCE AND DEMOGRAPHICS

Leo A. Guthart Cultural Center Theater

Joan and Donald E. Axinn Library, First Floor, South Campus

Moderator

Rosanna Perotti

Associate Professor of Political Science

Hofstra University

Robert E. Lang

Director and Associate Professor

Metropolitan Institute at Virginia Polytechnic Institute and State University
and

Jennifer LeFurgy

Deputy Director

Metropolitan Institute at Virginia Polytechnic Institute and State University

“Boomburbs: The Rise of America’s Accidental Cities”

John Archer

Chair, Department of Cultural Studies and Comparative Literature

University of Minnesota

“Difference and Design in a Democratic Suburbia”

Becky Nicolaides

Associate Professor of History and Urban Studies and Planning

University of California, San Diego

“Beyond White Flight: A Preliminary Foray Into the
Demography of Post-War California Suburbia”

11 a.m.-12:30 p.m.

PANEL I-B: SUBURBIA IN THEATER, FICTION AND FILM

Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall

Joan and Donald E. Axinn Library, 10th Floor, South Campus

Moderator

Russell T. Harrison

Adjunct Associate Professor of English

Hofstra University

Kaye DeMetz

Assistant Professor of Arts and Communications

Bergen Community College, NJ

“Reflections of Suburbia in Theatre, Art and Song”

(Cont'd)

Robert A. Beuka

Assistant Professor of English
Bronx Community College, CUNY
“Cheever Country Revisited: Chang-Rae Lee and the Changing Face
of Suburban Fiction”

Philip C. Dolce

Chair, Department of Social and Behavioral Sciences and Professor of History
Bergen Community College, NJ
“Crime in Suburbia: The Film Version”

12:30-1:30 p.m.

LUNCH (on your own)

1:30-3 p.m.

CONCURRENT SESSIONS

PANEL II-A: LONG ISLAND’S HOUSING DILEMMA

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

Moderator

Barbara Kelly

Associate Professor and Chair of Journalism and Mass Media Studies
Hofstra University

Patricia T. Caro

Associate Professor of Geography
Nassau Community College, SUNY
“The Blurring of the Queens-Nassau Border”

Clifford B. Sondock

President
Land Use Institute, Jericho, NY
“Long Island’s Housing Dilemma”

Jim Morgo

Suffolk County Commissioner for Economic Development
and Workforce Housing, Hauppauge, NY
“Overcoming Nimbyism”

1:30-3 p.m.

PANEL II-B: TRANSPORTATION: COMMUTING AND COMMERCE

Leo A. Guthart Cultural Center Theater
Joan and Donald E. Axinn Library, First Floor, South Campus

Moderator

Lee Zimmerman

Associate Professor of English
Hofstra University

FRIDAY, MARCH 18

Panel II-B (Cont'd)

Neil S. Yellin

President

MTA Long Island Bus, Garden City, NY

“Transit Bus Service in Nassau County: Its Changing Role in Suburban Life”

Claude Willey

Lecturer

California State University, Northridge

“Aesthetic Dimensions of the San Fernando Valley Bicycle Commute”

Jean-Paul Rodrigue

Assistant Professor of Economics and Geography

Hofstra University

“The Suburbanization of Transport Terminals and Freight Distribution Centers”

3-4:30 p.m.

CONCURRENT SESSIONS

PANEL III-A: RACE AND SOCIAL JUSTICE: THE POLITICS OF COMMUNITY

Scott Skodnek Business Development Center, Room 246

Joan and Donald E. Axinn Library, South Campus

Moderator

Jonathan D. Becker

Assistant Professor of Foundations, Leadership and Policy Studies

Hofstra University

Joel Schwartz

Professor of History

Montclair State University, NJ

and

Cynthia D'Alessio

Research Assistant

Montclair State University, NJ

“Contrivances of Containment: Zoning, School Districts, and IQ Tests in Montclair, New Jersey”

Leslie Wilson

Chair, Department of History

Montclair State University, NJ

and

Cynthia D'Alessio

Research Assistant

Montclair State University, NJ

“Race Relations in Suburbia in the Age of Brown:

Tales From North Jersey”

(Cont'd)

Hugh Bartling

Assistant Professor of Public Policy Studies
DePaul University, IL

“Ecumenical Organizing and Social Justice in Suburbia:
Towards a New Politics of Community”

3-4:30 p.m.

PANEL III-B: PASTORAL IDEAL AND SUBURBAN SPRAWL

Leo A. Guthart Cultural Center Theater
Joan and Donald E. Axinn Library, First Floor, South Campus

Moderator

Ralph Acampora

Assistant Professor of Philosophy and Religious Studies
Hofstra University

Edmund Merem

Assistant Professor of Urban and Regional Planning
Jackson State University, MS

“The Environmental Effects of Urban Sprawl on the Quality of Public Parks:
A Comparative Analysis of Park Management Approaches in the Face of Sprawl in
North and South Jackson of Central Mississippi”

Betsy McCully

Assistant Professor of English
Kingsborough Community College, CUNY

“Eden Regained: The Pastoral Ideal and Suburban Sprawl in Nineteenth-Century New York”

John J. Pittari, Jr.

Associate Professor of Community Planning
Auburn University, AL

“The Promise of Place: Sustaining the Sub-Urbanism of Sunnyside Gardens [Queens, NY]”

4:30-4:45 p.m.

COFFEE BREAK

4:45-6:15 p.m.

CONCURRENT SESSIONS

PANEL IV-A: SHOPPING MALLS AND DOWNTOWN RENEWAL

Leo A. Guthart Cultural Center Theater
Joan and Donald E. Axinn Library, First Floor, South Campus

Moderator

Cheryl Mwaria

Professor and Chair of Anthropology
Hofstra University

FRIDAY, MARCH 18

Panel IV-A (Cont'd)

Robert A. Beuka

Assistant Professor of English

Bronx Community College, CUNY

“From the Big H to Big K: Signs and Symbols of Post/Regional Suburbia”

June Pauline Williamson

Visiting Assistant Professor of Architecture

School of Architecture, Urban Design and Landscape Architecture

The City College of New York, CUNY

“Retrofitting Suburbs: How to Revive a Dead Mall”

Sherman E. Silverman

Professor of Geography

Prince George's Community College, MD

“Restoration of the Silver Spring Business District”

4:45-6:15 p.m.

PANEL IV-B: TEENAGE WASTELAND: PROBLEMS AND SOLUTIONS

Scott Skodnek Business Development Center, Room 246

Joan and Donald E. Axinn Library, South Campus

Moderator

Diana Smagler

Adjunct Assistant Professor of Marketing and International Business

Hofstra University

Matthew Durlington

Assistant Professor of Sociology, Anthropology and Criminal Justice

Towson University, MD

“Suburban Moral Panic: Heroin, Teenagers and Media Ethnography in Plano, Texas”

Claire B. Gallagher

Associate Professor of Education

Georgian Court University, NJ

“Seeing the World Differently: Suburban in Urban Children's Perceptions of Neighborhood and Community”

Lance W. Elder

President and Chief Executive Officer of the Education and Assistance Corporation

Hempstead, NY

“Innovative Solutions for Troubled Teens in Suburbia”

6:30-7:15 p.m.

HOFSTRA MUSEUM EXHIBITION RECEPTION

From the Market to the Mall

Through April 1, 2005

David Filderman Gallery

Joan and Donald E. Axinn Library, Ninth Floor, South Campus

Remarks

David C. Christman

Director

Hofstra Museum

Geri Solomon

Assistant Dean for Special Collections and University Archivist

University Library

Reception

Joan and Donald E. Axinn Library, 10th Floor, South Campus

7:15-9:30 p.m.

BANQUET: SUBURBAN BARBECUE

Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall

Joan and Donald E. Axinn Library, 10th Floor, South Campus

Introductions

Richard V. Guardino, Jr.

Vice President for Business Development and

Executive Dean, Center for Suburban Studies

Hofstra University

Conference Co-Director

Daniel R. Rubey

Dean of Library and Information Services

Hofstra University Library

Conference Co-Director

Welcome

Dr. Herman A. Berliner

Provost and Senior Vice President for Academic Affairs

Lawrence Herbert Distinguished Professor

Hofstra University

Banquet Speaker

Robert Fishman

Professor of Architecture and Urban Planning

Taubman College of Architecture and Urban Planning

University of Michigan

Joseph G. Astman Distinguished Conference Scholar

“The Fifth Migration”

SATURDAY, MARCH 19

8-9 a.m. **CONFERENCE REGISTRATION AND CONTINENTAL BREAKFAST**
Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall
Joan and Donald E. Axinn Library, 10th Floor, South Campus

10 a.m.-4 p.m. **BOOK DISPLAY AT HOFSTRA UNIVERSITY BOOKSTORE**
Selected titles relevant to the Conference
Sondra and David S. Mack Student Center, North Campus

9 a.m.-9 p.m. **HOFSTRA MUSEUM EXHIBITION**
From the Market to the Mall
Through April 1, 2005
David Filderman Gallery
Joan and Donald E. Axinn Library, Ninth Floor, South Campus

9-10:30 a.m. **PLENARY SESSION**

SUBURBAN CHALLENGES TO HOMELAND SECURITY
Leo A. Guthart Cultural Center Theater
Joan and Donald E. Axinn Library, First Floor, South Campus

Introductions **Richard V. Guardino, Jr.**
Vice President for Business Development and
Executive Dean, Center for Suburban Studies
Hofstra University
Conference Co-Director

Welcome **Stuart Rabinowitz**
President
and Andrew M. Boas and Mark L. Cluster
Distinguished Professor of Law
Hofstra University

Moderator **Richard V. Guardino, Jr.**
Vice President for Business Development and
Executive Dean, Center for Suburban Studies
Hofstra University
Conference Co-Director

The Honorable Peter T. King
U.S. Congressman

The Honorable Steve J. Israel
U.S. Congressman

The Honorable Michael A.L. Balboni
New York State Senator

10:30 a.m.-12:30 p.m. **PLENARY SESSION**

FILM SCREENING AND PANEL DISCUSSION

Leo A. Guthart Cultural Center Theater
Joan and Donald E. Axinn Library, First Floor, South Campus

Farmingville

Carlos Sandoval and Catherine Tambini, 2004; 78 mins.

Farmingville meticulously reveals the underlying forces, and the human impact, of what has become the largest influx of Mexican workers in U.S. history – a migration that economic globalization is carrying beyond border areas and major cities and into the small cities and towns of America. The filmmakers spent nearly a year in Farmingville, New York, talking to all sides and filming the conflict within the community as it unfolded in legal and political maneuverings, community organizing, vigilante action and, most tragically, violence. *Farmingville* achieves a remarkable intimacy with many of the principal players in the town's drama, who share their personal hopes and fears, revealing just how profoundly local all politics, even global politics, are.

Moderator

Michael D’Innocenzo

Professor of History and Harry H. Wachtel Distinguished Professor
for the Study of Nonviolent Social Change
Hofstra University

Panelists

Carlos Sandoval

Co-Producer/Co-Director/Writer, *Farmingville*

Patrick Young

Director of Legal Services for Central American Refugee Center

John Moreno Gonzales

Newsday reporter covering immigrants and immigration stories

Ray Wysolmierski

Leader of the Greater Farmingville Community Association

Margaret Bianculli-Dyber

Appears in the film as a member of the
Sachem Quality of Life Organization

12:30-1:30 p.m.

LUNCH (on your own)

SATURDAY, MARCH 19

1:30-2:45 p.m.

CONCURRENT SESSIONS

PANEL V-A: NEW IMMIGRANT WORKERS AND NIMBYISM

Leo A. Guthart Cultural Center Theater

Joan and Donald E. Axinn Library, First Floor, South Campus

Moderator

Gregory M. Maney

Assistant Professor of Sociology

Hofstra University

Corey Dolgon

Chair, Department of Sociology

Worcester State College, MA

“The End of the Hamptons: Scenes From the Class Struggle in America’s Paradise”

Ruth Malzberg Silverman

Professor of Sociology

Nassau Community College, SUNY

“The Emergence of Immigrant Day Labor Sites in Long Island’s Suburbs:

Marlon Brando Shapes Up on the Island”

Grant Saff

Associate Professor of Economics and Geography

Hofstra University

“The Discourse of Residential Exclusion: From Cape Town, South Africa to Farmingville, New York”

Patricia Allen Halcrow

Instructor of Sociology

Nassau Community College, SUNY

and

Nancy Barker

Instructor

Nassau Community College, SUNY

“Nimbyism and Moral Panic: Successful Opposition to a Homeless Shelter in Bayport, New York”

1:30-2:45 p.m.

PANEL V-B: HEALTH CARE AND SOCIAL SERVICES

Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall

Joan and Donald E. Axinn Library, 10th Floor, South Campus

Moderator

Carol Simon

Assistant Professor of Library Services

Hofstra University

(Cont’d)

Michael E. Sahn

Former Executive Director/Deputy County Executive for Health and Human Services, Nassau County, NY
“How Local Governments Can Reduce Health and Human Service Costs Without Cutting Services”

Suzanne Michael

Assistant Professor of Social Work
Adelphi University, NY
“Vital Signs: Ecological Analysis of Long Island’s Social Health”

Maria Kranidis

Instructor of English
Suffolk County Community College, NY
“Voices From the Margins: Mental Patients’ Narratives”

2:45-3 p.m.

COFFEE BREAK

3-4:15 p.m.

PLENARY SESSION

IMAGINING JEWS IN SUBURBIA: TV’s “THE GOLDBERGS”

Leo A. Guthart Cultural Center Theater
Joan and Donald E. Axinn Library, First Floor, South Campus

Moderator

Daniel R. Rubey

Dean of Library and Information Services
Hofstra University Library
Conference Co-Director

Joanne Jacobson

Chair, Department of English
Yeshiva University, NY
“Learning Suburbia: *The Goldbergs*”

Andrew M. Ingall

Assistant Curator, Broadcast Archive and Media
The Jewish Museum, NY
“Urban Dream/Suburban Dread: Molly Goldberg Between Two Worlds”

Marla Brettschneider

Associate Professor of Political Philosophy and Feminist Theory
University of New Hampshire
“Arrested Assimilation: Molly Goldberg and the Race/Class/Gender Ideology of U.S. Suburbia at Mid-Century”

4:15-4:30 p.m.

CLOSING REMARKS

HOFSTRA CULTURAL CENTER

The Hofstra Cultural Center was founded in 1976 by the late Joseph G. Astman, Professor of Comparative Literature and Languages at Hofstra University, and has evolved into a dynamic instrument for fostering scholarly exchange and intellectual debate. In its 29-year history as an integral part of Hofstra University, it has sponsored more than 100 international conferences that have brought together thousands of scholars from throughout the United States and all over the world. The Cultural Center has solidified its role as a forum for the interdisciplinary exploration of a wide range of topics. Its conferences range from highly specialized inquiries (e.g., *The Trotsky-Stalin Conflict in the 1920s* and *Inscription as Art in the World of Islam*) to subjects of general cultural interest (*Chocolate: Food of the Gods*; *Baseball and the "Sultan of Swat."* *Commemorating the 100th Birthday of Babe Ruth*; and *Frank Sinatra: The Man, The Music, The Legend*), from matters of local and regional concern (Long Island Studies Conferences *Robert Moses* and *Long Island Women: Activists and Innovators*) to issues of international and global significance (*New Directions in Worker/Management Relations: US/USSR*; *The United Nations at Fifty*; and *Africa 2000*).

The Hofstra Cultural Center operates primarily through the medium of the international scholarly conference, traditionally enriched by exhibitions, performances and various supplemental events, but it also sponsors other cultural activities. Its conference activities fall under three headings: conferences dedicated to monographic study of world historical figures (Einstein, James Joyce, Trotsky, Stalin, Goethe, George Sand, Van Gogh, C. G. Jung, Tchaikovsky and Sarah Bernhardt); conferences dedicated to historical, cultural, political or artistic problematics (*Heritage: An Appraisal of the Harlem Renaissance*; *Bamboo and Oak: The Impact of East Asia on American Society and Culture*; and *Avant-Garde Art and Literature*); and a series of conferences dedicated to the presidents of the United States. The "presidential series," inaugurated in 1982, has so far examined the presidencies of Roosevelt, Truman, Eisenhower, Kennedy, Johnson, Nixon, Ford, Carter, Reagan and Bush. Employing a pioneering format, these conferences have attempted to examine the presidencies in a critical way by inviting former members of the administrations and White House staffs to enter into discussion with political scientists, historians and economists.

"Since the Hofstra Cultural Center presented its first scholarly conference more than a quarter of a century ago, the world's most distinguished scholars, scientists, government leaders, artists, musicians, authors, journalists and newsmakers have shared their expertise and talents with our students, faculty and guests. A university should provide a forum to share ideas and increase knowledge. With each new event presented by the Cultural Center our universe of ideas and knowledge grows," said Hofstra President Stuart Rabinowitz.

Pellegrino D'Acierno
Professor of Comparative Literature and Languages
Hofstra University

Joseph G. Astman Distinguished Conference Scholars

- 1986 **Marilyn French**, Author
Conference: The World of George Sand
- 1988 **Andrea Bonanome** (Italy), Medical Researcher
Conference: Chocolate: Food of the Gods
- 1989 **Edmund W. Gordon**, Psychologist
Conference: Minorities in Higher Education
- 1989 **Nicole Pellegrin** (France), Scholar
Conference: The French Revolution of 1789 and Its Impact
- 1990 **Edmond Morris**, Biographer, and **Sylvia J. Morris**, Biographer
Conference: Theodore Roosevelt and the Birth of Modern America
- 1990 **Dore Ashton**, Art Historian
Conference: Van Gogh 100
- 1990 **John Cage**, Composer and Artist
Conference: Bamboo and Oak: The Impact of East Asia on American Society and Culture
- 1991 **Paul Badura-Skoda** (Austria), Musician, and **Eva Badura-Skoda** (Austria), Musicologist
Conference: Mozart: 200 Years of Research and Analysis
- 1991 **Charles W. Smithson**, Banker
Conference: Innovative Financial Instruments and Development in Financial Services
- 1991 **Lucine Amara**, Opera Singer
Conference: Opera and the “Golden West”
- 1991 **John G. Cawelti**, Scholar
Conference: Detective Fiction and Film
- 1991 **Marc Shell**, Scholar
Conference: Money: Lure, Lore and Liquidity
- 1992 **Artie Kamiya**, Scholar
Conference: East Coast Regional Conference on “Games Children Play”
- 1993 **Paul John Eakin**, Scholar
Conference: First Person Singular: *Autobiography* Past, Present and Future
- 1994 **Tovah Feldshuh**, Actress
Conference: Women in Theatre: On the Occasion of the 150th Anniversary of the Birth of Sarah Bernhardt
- 1994 **Martin Bauml Duberman**, Scholar
Conference: Art, Glitter and Glitz: The Theatre of the 1920s Celebrates American Diversity
- 1995 **Kazuo Sayama** (Japan), Writer and Baseball Historian
Conference: Baseball and the “Sultan of Swat”: Commemorating the 100th Birthday of Babe Ruth
- 1995 **Ngũgĩ wa Thiong’o**, Novelist and Essayist
Conference: Africa 2000
- 1995 **Nicholas Johnson**, Former Commissioner, Federal Communications Commission (FCC)
Conference: Eleventh International Interdisciplinary Conference on General Semantics

- 1996 **Seyyed Hossein Nasr**, Scholar
Conference: Inscription as Art in the World of Islam
- 1996 **Peter A. Quinn**, Author
Conference: Irish Literatures: Old and New Worlds
- 1996 **Rem Koolhaas**, Founder and Principal, Office for Metropolitan Architecture
Rotterdam, Netherlands, and Professor of Architecture, Harvard University
Conference: (In)Visible Cities: From the Postmodern Metropolis to the Cities of the Future
- 1996 **Joyce Carol Oates**, Author and Poet
Roger S. Berlind Distinguished Professor of the Humanities, Princeton University
Conference: George Sand: History, Politics and Society: From the First Empire to the Third Republic
- 1997 **Herbert S. Parmet**, Distinguished Professor Emeritus, City University of New York
Conference: The Tenth Presidential Conference: George Bush: Leading in a New World
- 1997 **Edward Peters**, Scholar
Conference: Pope Innocent III and His World
- 1997 **Mario Lavista** (México), Composer
Conference: The Hispanic Connection: Spanish and Spanish-American Literature in the Arts of the World
- 1998 **Oren Lyons** (Iroquois), Scholar
Conference: Native American Experience: Long Island, New York and Beyond
- 1998 **Will Friedwald**, Writer and Frank Sinatra Historian
Conference: Frank Sinatra: The Man, The Music, The Legend
- 1999 **Jon C. Teaford**, Scholar
Conference: Nassau County: From Rural Hinterland to Suburban Metropolis
- 1999 **Michele Luzzati** (Italy), Scholar
Conference: The Most Ancient of Minorities: History and Culture of the Jews of Italy
- 1999 **David B. Ruderman**, Scholar
Conference: The Most Ancient of Minorities: History and Culture of the Jews of Italy
- 1999 **Blanche Wiesen Cook**, Historian
Conference: The Vision of Eleanor Roosevelt: World Citizen Ahead of Her Time
- 1999 **Donald Spoto**, Author
Conference: Alfred Hitchcock: In Celebration of the 100th Anniversary of the Birth of Alfred Hitchcock
- 1999 **Michael A. Morrison**, Scholar
Conference: Millennial Shakespeare: Performance/Text/Scholarship
- 2000 **Peter Riddell**, Associate Editor, *The Times* (London)
Conference: The Thatcher Years: The Rebirth of Liberty?
- 2000 **Walter Isaacson**, Managing Editor, *Time*
Symposium: The Leadership Difference: Rating the Presidents
- 2000 **Jackson R. Bryer**, Scholar
Conference: A Robert Anderson Retrospective: Theater and Film
- 2000 **Carlisle Floyd**, Composer, *Susannah*
Conference: Contemporary Opera at the Millennium

- 2001 **Kenneth T. Jackson**, Scholar
Conference: Redefining Suburban Studies
- 2001 **Bill Michaelis**, Scholar
Conference: The Child's Right to Play: A Global Approach
- 2001 **E.L. Doctorow**, Author
Conference: *Moby-Dick* 2001
- 2001 **Richard A. Falk**, Scholar
Conference: 2001: A Peace Odyssey
- 2001 **George Wein**, Producer
Symposium: Louis "Satchmo" Armstrong: A Celebration of Jazz
- 2002 **John Seelye**, Scholar
Conference: John Steinbeck's Americas
- 2002 **Gwen Kirkpatrick**, Scholar
Symposium: Spanish and Spanish-American Poetry: Transition 2000 and Beyond
- 2002 **Howard Zinn**, Scholar
Symposium: Representing Sacco and Vanzetti
- 2002 **Ian Thomson**, Scholar
Conference: "If This Is a Man": The Life and Legacy of Primo Levi
- 2002 **Gary Giddins**, Biographer
Conference: Bing! Crosby and American Culture
- 2003 **Robert Kimball**, Author and Historian of Musical Theatre
Conference: The Broadway Musical: 1920-2020
- 2003 **Carl R. Gunther**, Historian and Archivist
Conference: From Autogiro to Gyroplane: The Past, Present and Future of an Aviation Industry
- 2003 **George D. Jackson**, Historian
Conference: St. Petersburg 300th Anniversary: The City as a Cradle of Modern Russia
- 2004 **J. Richard Hackman**, Scholar
Conference: Applied Organizational Psychology
- 2004 **Edith Grossman**, Translator
Conference: Don Quixote: The First 400 Years
- 2005 **Robert Fishman**, Scholar
Conference: New Visions of Suburban Life: An Interdisciplinary Conference

HOFSTRA CULTURAL CENTER

Conference and Symposium Schedule and Publications Listing

•	George Sand Centennial	November 1976
•	Heinrich von Kleist Bicentennial	November 1977
+	The Chinese Woman	December 1977
•	George Sand: Her Life, Her Works, Her Influence	April 1978
•	William Cullen Bryant and His America	October 1978
+	The Trotsky-Stalin Conflict in the 1920s	March 1979
*	Albert Einstein Centennial	November 1979
+	Renaissance Venice Symposium	March 1980
+	Sean O'Casey	March 1980
*	Walt Whitman	April 1980
*	Nineteenth-Century Women Writers	November 1980
*	Feodor Dostoevski	April 1981
*	Gotthold Ephraim Lessing	November 1981
*	Franklin Delano Roosevelt: The Man, the Myth, the Era	March 1982
*	Johann Wolfgang von Goethe	April 1982
*	James Joyce	October 1982
*	Twentieth-Century Women Writers	November 1982
*	Harry S. Truman: The Man From Independence	April 1983
••	John Maynard Keynes	September 1983
*	Romanticism in the Old and the New World: Washington Irving, Stendahl and Zhukovskii	October 1983
*	Espectador Universal: José Ortega y Gasset	November 1983
*	Dwight D. Eisenhower: Soldier, President, Statesman	March 1984
+	Victorian Studies	April 1984
+	Symposium on Eighteenth-Century Venice	April 1984
*	George Orwell	October 1984
*	Friedrich von Schiller	November 1984
*	John F. Kennedy: The Promise Revisited	March 1985
**	Higher Education: Today and Tomorrow	April 1985
•••	Heritage: A Reappraisal of the Harlem Renaissance	May 1985
+	New York State History Conference	June 1985
*	Eighteenth-Century Women and the Arts	October 1985
*	Johann Sebastian Bach	October 1985
+	Law School Conference: Sixteen Years of the Burger Court, 1969-1985	November 1985
+	Avant-Garde Art and Literature	November 1985
+	Television 1985-1986: Issues for the Industry and the Audience	November 1985
+	Artificial Intelligence	February 1986
**	Evolution of Business Education	March 1986
*	Lyndon B. Johnson: A Texan in Washington	April 1986
•••	Long Island Studies	May 1986
++	Attitudes Toward Persons With Disabilities	June 1986
*	The World of George Sand	October 1986
****	Miguel de Unamuno/Ramón Valle-Inclán/Federico García-Lorca	November 1986
+++	C. G. Jung and the Humanities	November 1986
+	The Bicentennial of the United States Constitution: A Celebration	April 1987
*	Suburbia Re-Examined	June 1987
***	Shellfishing and Coastal Resource Management: A Global Perspective	August 1987
*	American Immigration and Ethnicity	October 1987
*	Richard Nixon: A Retrospective on His Presidency, Vols. I*, II*, III*	November 1987
*	Dream and Reality: The Modern Black Struggle for Freedom and Equality	February 1988
*	Multinational Culture: Social Impacts of a Global Economy	March 1988
*	Group Defamation and Freedom of Speech: The Relationship Between Language and Violence	April 1988
••••	The Legacy of John von Neumann	June 1988
•••	Long Island Studies Conference: Robert Moses	June 1988
*	Business Finance in Less-Developed Capital Markets	September 1988
••••	Byron and His Contemporaries	December 1988
*	Chocolate: Food of the Gods	December 1988
++++	Minorities in Higher Education	March 1989
*	Gerald R. Ford: Restoring the Presidency, Vols. I*, II*	April 1989
+	East Coast Regional Meeting of the Society of Protozoologists	June 1989

*	The French Revolution of 1789 and Its Impact	October 1989
•••	Theodore Roosevelt and the Birth of Modern America	April 1990
*	Vincent Van Gogh	May 1990
*	The Environment: Global Problems-Local Solutions	June 1990
+	Bamboo and Oak: The Impact of East Asia on American Society and Culture	October 1990
*	Jimmy Carter: Keeping Faith, Vols. I*, II*	November 1990
+	Mozart: 200 Years of Research and Analysis	February 1991
+	Innovative Financial Instruments and Developments in Financial Services	March 1991
*	Opera in the "Golden West"	April 1991
*	Detective Fiction and Film in Honor of the 100th Anniversary of the Birth of Agatha Christie, Vols. I*, II*	October 1991
*	Money: Lure, Lore, and Liquidity	November 1991
+	The United States and Japan in World War II	December 1991
*	New Directions in Worker/Management Relations: US/USSR	March 1992
*	The Allocation of Power Between Central and Local Governments: The American and Soviet Perspectives	April 1992
*	Games Children Play	May 1992
◆	F. Scott Fitzgerald	September 1992
*	The Organization for the Study of Communication, Language, and Gender	October 1992
+++++	The Next Long Island Hurricane!!! Are We Ready for the "Big One"?	November 1992
*	Contested Terrain: Power, Politics, and Participation in Suburbia	March 1993
*	Ronald Reagan-Ninth Presidential Conference, Vols. I*, II*, III*	April 1993
*	Tchaikovsky and His Contemporaries	October 1993
*	Edvard Grieg: Exploration of Scandinavian Cultures	November 1993
*	First-Person Singular: <i>Autobiography</i>	March 1994
	Women in Theatre: On the Occasion of the 150th Anniversary of the Birth of Sarah Bernhardt (1844-1923)	October 1994
*	Art, Glitter, and Glitz: The Theatre of the 1920s Celebrates American Diversity, Vol. I*	November 1994
+	United Nations at Fifty	March 1995
	Baseball and the "Sultan of Swat": Commemorating the 100th Birthday of Babe Ruth	April 1995
*	Africa 2000	October 1995
*	Eleventh International Conference on General Semantics	November 1995
•••	Long Island Women: Activists and Innovators	March 1996
	Inscription as Art in the World of Islam	April 1996
	Irish Literatures: Old and New Worlds	July 1996
#	History, Society, and Politics: George Sand from the First Empire to the Third Republic	November 1996
*	George Bush: The 41st President of the United States, Vols. I,* II,* III,* ² IV* ²	April 1997
*	The World of Pope Innocent III	May 1997
* ²	The Hispanic Connection: Spanish and Spanish-American Literature in the Arts of the World	October 1997
	Legal Ethics: Access to Justice	April 1998
+	The Native American Experience: Long Island, New York and Beyond	April 1998
**	Financial Services in the Evolving Global Marketplace: The Next Millennium	October 1998
##	Frank Sinatra: The Man, The Music, The Legend, Vol. I	November 1998
•••	Nassau County Centennial: From Rural Hinterland to Suburban Metropolis	March 1999
*	The Most Ancient of Minorities: History and Culture of the Jews of Italy	April 1999
+	The Eighth Eastcoast Regional Meeting of Protozoologists	June 1999
	Tenth Anniversary Conference of Protozoology	September 1999
	The Vision of Eleanor Roosevelt: World Citizen Ahead of Her Time	November 1999
	Millennial Shakespeare: Performance/Text/Scholarship	November 1999
	The Thatcher Years: The Rebirth of Liberty?	March 2000
	Oscar Wilde: The Man, His Writings and His World	April 2000
◆◆	The Leadership Difference: Rating the Presidents	October 2000
	A Robert Anderson Retrospective: Theater and Film	October 2000
	Contemporary Opera at the Millennium	November 2000
	Redefining Suburban Studies: Searching for a New Paradigm	March 2001
* ²	The Child's Right to Play: A Global Approach	May 2001
	<i>Moby-Dick</i> 2001	October 2001

	2001: A Peace Odyssey: Commemorating the 100th Anniversary of the Awarding of the Nobel Peace Prize	November 2001
	Louis "Satchmo" Armstrong: A Celebration of Jazz	November 2001
	John Steinbeck's Americas	March 2002
	The Classical Music of George Gershwin	April 2002
	Spanish and Spanish-American Poetry: Transition 2000 and Beyond	April 2002
	Cradle of Aviation Symposium	May 2002
	Representing Sacco and Vanzetti	October 2002
	"If This Is a Man": The Life and Legacy of Primo Levi	October 2002
	Bing! Crosby and American Culture	November 2002
	The Broadway Musical – 1920-2020	March 2003
###	From Autogiro to Gyroplane: The Past, Present and Future of an Aviation Industry	April 2003
	Don't Ask, Don't Tell: 10 Years Later	September 2003
	A Pen of Light: The Films of Jean Cocteau	October 2003
	Mario Vargas Llosa Symposium	November 2003
	St. Petersburg, Russia: 300th Anniversary	November 2003
	Applied Organizational Psychology	March 2004
	The Africa Network	October 2004
	Don Quixote: The First 400 Years	November 2004
	New Visions of Suburban Life: An Interdisciplinary Conference	March 18-19, 2005
	F. Scott Fitzgerald on Long Island and New York	April 14-16, 2005
	Youth Employment in the Global Economy	September 15-16, 2005
	William J. Clinton: The 'New Democrat' from Hope	November 10-12, 2005
	Asian Merchant Cultures at the Crossroads	March 9-11, 2006
	Managing Risk in Financial Institutions: From Theory to Practice	April 27-29, 2006
	Children and Armed Conflict: A Social Response to Mass Trauma	May 10-12, 2006
•	AMS Press, Inc., 56 East 13th Street, New York, NY 10003	
••	M.E. Sharpe, Inc., 80 Business Park Drive, Armonk, NY 10504	
•••	Heart of the Lakes Publishing, P.O. Box 299, Interlaken, NY 14847	
••••	Garland Publishing, 136 Madison Avenue, New York, NY 10016	
•••••	American Mathematical Society, P.O. Box 1571, Providence, RI 02901	
••••••	Ashgate Publishing Limited, Gower House, Croft Road, Aldershot, Hampshire GU11 3HR	
#	Rodopi B.V. Editions, 2015 S. Park Place, S.E., Atlanta, GA 30339-2014	
◆	University of Georgia Press, 330 Research Drive, Athens, GA 30602	
◆◆	Nova Science Publishers Inc., Attn: Circulation/White House Studies, 400 Oser Avenue, Suite 1600, Hauppauge, NY 11788	
+	No publication	
*	Greenwood Press, 88 Post Road West, Westport, CT 06881	
**	Office of the Dean, Frank G. Zarb School of Business, 134 Hofstra University, Hempstead, NY 11549-1340	
++	Springer Publishing Company, 536 Broadway, New York, NY 10012-3955	
***	Journal available from Dr. Sandra E. Shumway, Department of Marine Resources and Bigelow Laboratory for Ocean Science, West Boothbay Harbor, Maine 04575	
****	Society of Spanish and Spanish-American Studies, University of Colorado, Department of Spanish and Portuguese, Campus Box 278, Boulder, CO 80309-0278	
+++	Princeton University Press, 41 William Street, Princeton, NJ 08540	
++++	Office of the Dean, School of Education and Allied Human Services, 124 Hofstra University, Hempstead, NY 11549-1240	
+++++	Department of Geology, 114 Hofstra University, Hempstead, NY 11549-1140	
* ²	Praeger Publishers, An imprint of Greenwood Publishing Group, 88 Post Road West, Westport, CT 06881	
##	Palgrave MacMillian, 175 Fifth Avenue, New York, NY 10010	
###	Department of Management, Entrepreneurship and General Business, Frank G. Zarb School of Business, 134 Hofstra University, Hempstead, NY 11549-1340	

For further information and "Calls for Papers":

Hofstra Cultural Center
200 Hofstra University
Hempstead, NY 11549-2000
Tel: (516) 463-5669/5670
Fax: (516) 463-4793
E-mail: HOFULCTR@HOFSTRA.EDU
www.hofstra.edu/culture

The conference acknowledges the cooperation and support of many offices and departments of Hofstra University and the respective personnel that follow:

HOFSTRA UNIVERSITY OFFICERS

Stuart Rabinowitz, President
Herman A. Berliner, Provost and Senior Vice President for Academic Affairs
M. Patricia Adamski, Senior Vice President for Planning and Administration
Michael D'Amato, Vice President for Development
Dolores Fredrich, Esq., Vice President for Legal Affairs and General Counsel
Richard V. Guardino, Jr., Vice President for Business Development and Executive Dean of the Center for Suburban Studies
Catherine Hennessy, Vice President for Financial Affairs and Treasurer
Robert W. Juckiewicz, Vice President for Information Technology
Gigi Lamens, Vice President for Enrollment Management
Holly J. Seirup, Vice President for Campus Life
Melissa A. Connolly, Assistant Vice President for University Relations
David C. Christman, Dean, New College and School for University Studies; Director, Hofstra Museum
Sybil A. DelGaudio, Dean, School of Communication
Bernard J. Firestone, Dean, Hofstra College of Liberal Arts and Sciences
James R. Johnson, Dean, School of Education and Allied Human Services
Rosann Kelly, Executive Director, University College for Continuing Education
Ralph S. Polimeni, Dean, Frank G. Zarb School of Business
Daniel R. Rubey, Dean, Library and Information Services
Alan Resnick, Interim Dean, School of Law

OFFICE OF THE PRESIDENT

Stuart Rabinowitz, President
M. Patricia Adamski, Senior Vice President for Planning and Administration
Isabel Frey, Administrative Assistant
Laura Mason, Administrative Assistant
Lani McElgun, Administrative Assistant

OFFICE OF THE PROVOST

Herman A. Berliner, Provost and Senior Vice President for Academic Affairs
Liora P. Schmelkin, Vice Provost for Academic Affairs
Susan S. Lukesh, Associate Provost for Planning and Budget
Sofia Kakoulidis, Associate Provost for Research and Sponsored Programs
Tina A. Morris, Assistant to the Provost and Office Manager

HOFSTRA UNIVERSITY BOOKSTORE

Paul Sirianni, General Manager

OFFICE OF CAMPUS LIFE

Holly J. Seirup, Vice President
Denise A. Kouril, Director of Campus Life Operations
Michael D. Ogazon, Assistant Director

DEPARTMENT OF PUBLIC SAFETY

Edward N. Bracht, Director

EVENT MANAGEMENT

Christopher J. Adams, Director
Martin Gonzalez, Associate Director
Mary Corva, Senior Assistant to Director
Tawn E. Seabrook, Senior Executive Secretary
R. Serge PierreCharles, Assistant Director of Event Management
Audio Visual Staff

DINING SERVICES

Joe Rudolph, District Manager
John DiGregorio, Director
José Rodriguez, Catering Manager

HOFSTRA MUSEUM

David C. Christman, Director
Camille Marryat, Senior Assistant to the Director
Eleanor Rait, Curator of Collections
Karen T. Albert, Exhibitions Designer/Preparator
Heather Johnson, Information Coordinator

HOFSTRA UNIVERSITY LIBRARY

Daniel R. Rubey, Dean of Library and Information Services
David Dapogny, Director of Media Services
Paul Glassman, Assistant Dean
Howard Graves, Senior Assistant Dean
Sarah McCleskey, Head of Access Services
Geri Solomon, Assistant Dean of Special Collections and University Archivist
Carol Sasso, Office Manager

SCOTT SKODNEK BUSINESS DEVELOPMENT CENTER

Richard V. Guardino, Jr., Vice President
Judith Tyne, Assistant Dean
Jeanne McElwain, Programs Administrator

PHYSICAL PLANT DEPARTMENT

Richard J. Drury, Director
Michael J. King, Associate Director
Kenneth R. Tyler, Associate Director
Paul Romano, Assistant Director
Frederick B. Soviero, Director of Grounds

CENTER FOR SUBURBAN STUDIES

Richard V. Guardino, Jr., Executive Dean
Theresa V. Haller, Administrative Assistant

OFFICE OF UNIVERSITY RELATIONS

Melissa A. Connolly, Assistant Vice President
Scott Stefan, Executive Director of Marketing and Creative Services
Ginny S. Greenberg, Director of University Relations
Suzanne M. Shareef, Associate Director
Mary Schmitt, Director of Advertising
Ann M. Cornelius, Director of Planning and Budget
Stacey Franzke, Electronic Information Administrator
Jimena Coté, Coordinator

PUBLICATIONS AND PRINTING OFFICE

Vicki L. Dwyer, Director of Printing and Publications
Kelvin Fonville, Creative Director of Publications
Mary Droppa, Graphic Artist
Cheryl McBride, Graphic Artist
Elvia L. Reynolds, Graphic Artist
Heather A. Rysanek, Graphic Artist
Dana Siljander, Graphic Artist
Printing Office Staff

MAIL SERVICES

Luigi Bruno, Manager
Mail Services Staff

UNIVERSITY EDITING OFFICE

Linda A. Merklin, Manager of Editorial Services
Daria Hong, Associate Copy Editor
Alison Zorn, Associate Copy Editor
James Forkan, Copywriter

We gratefully acknowledge the cooperation of:

Horizon Transportation of New York, Inc.
West Hempstead, NY

Long Island Marriott Hotel and Conference Center
Uniondale, NY

Nassau Library Systems
Uniondale, NY

Red Roof Inn
Westbury, NY

Suffolk Cooperative Library System
Bellport, NY

Hofstra University continues its commitment to extending equal opportunity to all qualified individuals without regard to race, color, religion, sex, sexual orientation, marital status, age, national or ethnic origin, or physical or mental disability in the conduct and operation of its educational programs and activities, including admission and employment. This statement of nondiscrimination is in compliance with Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973 and other federal, state and local laws. The Director of Environmental Safety in the Plant Department (516) 463-6622 is the individual designated by the University to coordinate its efforts to comply with Section 504. The Equal Rights and Opportunity Officer is the University's official responsible for coordinating its adherence to Title IX and other equal opportunity regulations and laws. Questions or concerns regarding Title IX or other aspects of this policy (other than Section 504) should be directed to the Equal Rights and Opportunity Officer (516) 463-6775.

1349:3/05

Campus Map

Dining Facilities on the Hofstra University Campus

There are several dining facilities on the campus, some of which are listed below. Only one dining facility, the Hofstra University Club, requires reservations. You may make reservations for lunch/dinner by calling (516) 463-6648.

NORTH CAMPUS:

Main Café 7:30 a.m.-9p.m.
10 a.m.-7 p.m. (Saturday)
10 a.m.-8 p.m. (Sunday)

Sbarro's 11 a.m.-2 a.m.
Noon-2 a.m. (Saturday)

Burlaps 8 a.m.-11 p.m. (Monday-Thursday)
8 a.m.-3 p.m. (Friday and Saturday)

University Club (Call for reservations.)

SOUTH CAMPUS:

Café Bistro at Bits 'n Bytes 7:30 a.m.-3 p.m.
Closed on Saturday

Hofstra Deli 7:30 a.m.-5 p.m.
7:30 a.m.-3 p.m. (Saturday)

Café on the Quad 8 a.m.-5 p.m.
Closed on Saturday

TRUSTEES OF HOFSTRA UNIVERSITY

As of October 2004

OFFICERS

Salvatore F. Sodano,* Chair
Anthony J. Bonomo, Vice Chair
John D. Miller,* Vice Chair
Martha S. Pope, Secretary
Stuart Rabinowitz, President

MEMBERS

Alan J. Bernon*
Mark Broxmeyer*
Wayne J. Chrebet, Jr.*
Robert F. Dall*
Maurice A. Deane*
Nelson DeMille* (on leave)
Helene Fortunoff
Joseph M. Gregory*
Leo A. Guthart
Peter S. Kalikow*
Abby Kenigsberg
Charles A. Koppelman
Arthur J. Kremer
Karen L. Lutz
David S. Mack*
Bernard Madoff*
James F. McCann
Janis M. Meyer*
Marilyn B. Monter*
Lewis S. Ranieri
Edwin C. Reed
Howard Safir*
Howard I. Smith
Terence E. Smolev*
Frank G. Zarb*

DELEGATES

Daniel E. Seabold, Speaker of the Faculty
Carole T. Ferrand, Chair, University Senate
Executive Committee
Stuart L. Bass,* Chair, University Senate Planning
and Budget Committee
Heather Gibbons, President, Student Government
Association
Ahmed Mostafa, Vice President, Student Government
Association
William R. Agresti,* President, Alumni Organization
Joseph D. Monticciolo, Chair, Hofstra Advisory Board

James H. Marshall,* President Emeritus
James M. Shuart,* President Emeritus

Donald E. Axinn,* Trustee Emeritus
Robert E. Brockway,* Trustee Emeritus
John J. Conefry, Jr., Chair Emeritus
Emil V. Cianciulli,* Trustee Emeritus
George G. Dempster,* Chair Emeritus
Joseph L. Dionne,* Trustee Emeritus
Bernard Fixler,* Trustee Emeritus
Milton M. Gardner, Trustee Emeritus
Florence Kaufman, Trustee Emerita
Walter B. Kissinger, Trustee Emeritus
Ann M. Mallouk,* Chair Emerita
Thomas H. O'Brien, Trustee Emeritus
Donald A. Petrie,* Trustee Emeritus
Arnold A. Saltzman, Trustee Emeritus
Norman R. Tengstrom,* Trustee Emeritus

* Hofstra Alumni

HOFSTRA AT A GLANCE

LOCATION: Hempstead, Long Island, 25 miles east of New York City. Telephone: (516) 463-6600

CHARACTER: A private, nonsectarian, coeducational university.

FOUNDING DATE: 1935

PRESIDENT: Stuart Rabinowitz, J.D.

COLLEGES AND SCHOOLS: Hofstra College of Liberal Arts and Sciences, Frank G. Zarb School of Business, School of Communication, School of Education and Allied Human Services, New College of Hofstra (innovative college), School of Law, School for University Studies, Honors College, Saturday College, and University College for Continuing Education.

FACULTY (INCLUDING LIBRARIANS): There are 1,256 faculty members of whom 518 are full-time. Ninety percent of full-time faculty hold the highest degree in their fields.

STUDENT BODY: Full-time undergraduate enrollment of 8,067. Total University enrollment, including part-time undergraduate, graduate and School of Law, is approximately 13,000. Male-female ratio is 43 to 57.

UNDERGRADUATE DEGREE PROGRAMS: Approximately 130 undergraduate programs of study.

GRADUATE DEGREE PROGRAMS: Graduate degrees are offered, including PhD., Ed. D., Psy.D., and J.D. degrees, advanced certificates and professional diplomas in more than 140 graduate programs of study.

THE HOFSTRA CAMPUS: With 113 buildings and 240 acres, Hofstra is an accredited member of the American Association of Botanical Gardens and Arboreta.

LIBRARIES: The Hofstra Libraries are fully computerized and contain 1.2 million volumes (1.6 million with volume equivalents) available for student use. Hofstra's electronic library provides access to 120 databases and 17,000 full-text journals.

ACCESSIBILITY: Hofstra is 100 percent accessible to persons with disabilities.

JANUARY AND SUMMER SESSIONS: Hofstra offers a January session and three summer sessions between May and August.

HOFSTRA UNIVERSITY
HEMPSTEAD, NY 11549