

Hofstra Cultural Center
and the
Department of Drama and Dance
present a conference

Into Sunlight:

*The Impact of War on the Social Body
From the Vietnam Era to the Present*

Thursday, Friday and Saturday
April 14, 15 and 16, 2011

An interdisciplinary conference to explore the impact of war and violence on the social body, bringing together diverse perspectives from history, political science, media, trauma studies, dance, somatic studies, visual art and theatre, to engage both a public and university audience in active dialogue to address current conditions of war through the historical lens of the Vietnam era.

This conference was born out of my deeply felt need to speak as an artist about war and violence in our time. When I read *They Marched Into Sunlight*, David Maraniss' powerful book on the Vietnam War, I responded immediately to the timelessness and universality of the themes and events he documented. I embarked upon the creation of a dance, *Into Sunlight*, as an endeavor through which I hoped that the universal language of the body would reflect the sense of healing and peace that David's words evoked in my heart.

The conference grew and was shaped out of the interdisciplinary spirit of this dance and the integrative role of the arts in our community.

- Robin Becker

Associate Professor of Drama and Dance
Hofstra University
Conference Co-Director

They Marched Into Sunlight is about war and peace. It is a nonfiction account of two days in October 1967 when war was raging in Vietnam and the antiwar movement was raging in America. It is about two simultaneous events, a battle and a protest. They involved two very different worlds that were nonetheless about the same thing As different as the young soldiers and the young protesters might seem on the surface, more bound them together than separated them. It is this commonality of the human experience that art can evoke - the fears, the questions, heading off to the unknown, young vs. old, brother vs. brother, love and hate, the meaning of loyalty and patriotism and the eternal sorrow of war.

- David Maraniss

Pulitzer Prize-Winning Author, *They Marched Into Sunlight*
Joseph G. Astman Distinguished Conference Scholar

HOFSTRA CULTURAL CENTER
and the
DEPARTMENT OF DRAMA AND DANCE

present

Into Sunlight:
The Impact of War on the Social Body From the Vietnam Era to the Present

Thursday, Friday and Saturday
April 14, 15 and 16, 2011

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 Herbert Distinguished Professor
Hofstra University

Bernard J. Firestone

Dean, Hofstra College of Liberal Arts and Sciences
Professor of Political Science
Hofstra University

CONFERENCE CO-DIRECTORS

Robin Becker

Associate Professor of Drama and Dance
Hofstra University

Cindy Rosenthal

Professor of Drama and Dance
Hofstra University

Robert Westley

Assistant Professor of Drama and Dance
Hofstra University

CONFERENCE COORDINATOR

Deborah Lom

Assistant Director for Conferences and Special Events
Hofstra Cultural Center

JOSEPH G. ASTMAN DISTINGUISHED CONFERENCE SCHOLAR

David Maraniss

Pulitzer Prize-Winning Author

Thursday, April 14, 2011

8:30 a.m.-4 p.m.

REGISTRATION AND COFFEE

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

9:30-10:50 a.m.

OPENING CEREMONY AND KEYNOTE ADDRESS

The Helene Fortunoff Theater, Monroe Lecture Center, South Campus

Greetings and Introductions

Stuart Rabinowitz

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

Robin Becker

Associate Professor of Drama and Dance
Hofstra University
Conference Co-Director

Keynote Address

The Dance of War and Peace and History

David Maraniss

Pulitzer Prize-winning author, *They Marched Into Sunlight*
Associate Editor, *The Washington Post*
Washington, D.C.
Joseph G. Astman Distinguished Conference Scholar

with

Robin Becker

and

Members of **Robin Becker Dance**

11:10 a.m.-12:35 p.m.

**PANEL I: WAR, PEACE, PRESIDENTS AND THE PUBLIC:
EVALUATING THE VIETNAM WAR FROM DIVERSE PERSPECTIVES**

The Helene Fortunoff Theater, Monroe Lecture Center, South Campus

Introductions

Bernard J. Firestone

Dean, Hofstra College of Liberal Arts and Sciences
Professor of Political Science
Hofstra University

Moderator

Meenekshi Bose

Peter S. Kalikow Chair in Presidential Studies
Director, Peter S. Kalikow Center for the Study of the American Presidency
Professor of Political Science
Hofstra University

Thursday, April 14, 2011

Panelists

Howard B. Dean III

Senior Presidential Fellow
Peter S. Kalikow Center for the Study of the American Presidency
Hofstra University

Carolyn Eisenberg

Professor of History
Hofstra University

David Maraniss

Edward J. Rollins

Senior Presidential Fellow
Peter S. Kalikow Center for the Study of the American Presidency
Hofstra University

12:45-2 p.m.

**BROWN-BAG LUNCH
WAR AND PROTEST: FROM VIETNAM TO HOFSTRA –
AN ORAL HISTORY PROJECT**

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

James A. Levy

Adjunct Assistant Professor of History
Hofstra University

and

Hofstra University student oral historians

2:20-4 p.m.

CONCURRENT SESSIONS

CONFERENCE PERFORMANCE

Black Box Theater, New Academic Building, South Campus

Undeclared History

by Hofstra alumnus **Isaac Rathbone**

co-founder of Oracle Theatre

directed by **Cindy Rosenthal**

Professor of Drama and Dance, Hofstra University

Conference Co-Director

A play with music about Hofstra in the Vietnam era, set on the Hofstra campus and based on testimonies of Hofstra veterans, activists, faculty and journalists.

Cast: **Kevin Best, Kati Delaney, Cody Dericks, Adam Griffith, Stefanie Harris, Amelia Kreski, Kristin Nemecek, Gary Newman, Bionca Olimpio, Ian Poake, Kathryn Turley** and **Chelsie Tuttle**.

Thursday, April 14, 2011

2:20-4 p.m.

**PANEL II: TRAUMA AND THE SOCIAL BODY:
VIETNAM TO AFGHANISTAN**

Leo A. Guthart Cultural Center Theater

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

Moderator

Lee Zimmerman

Professor of English
Hofstra University

Panelists

James A. Berger

American Studies Program
Yale University

Neurotative Disorders: Trauma, Synapses, and Contemporary Fiction

Samuel Cohen

Department of English
University of Missouri

How to End a True Cold War Story: Fictions of National Trauma

Judith Greenberg

Gallatin School of Individualized Study
New York University

A Face on a Page: From Missing Person Flier to Facebook - Reviewing a Decade

Lee Zimmerman

Vietnam and Iraq, Teflon and Trauma

4:30-5:45 p.m.

TALK BACK

Black Box Theater, New Academic Building, South Campus

Following performance of *Undeclared History* with veteran response and panelists **David Maraniss**, **Isaac Rathbone**, and **Cindy Rosenthal**.

Moderator

Jean Giebel

Associate Professor of Drama and Dance
Hofstra University

Respondents

Margery Sokoloff

Independent scholar
Miami, Florida

Elizabeth W. Son

Ph.D. candidate, American Studies
Yale University

6 p.m.

DINNER (on your own)

Thursday, April 14, 2011

7-9 p.m.

VETERANS SPEAK OUT

Leo A. Guthart Cultural Center Theater

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

Vietnam veterans from Long Island share their experiences of the war.
Scheduled speakers, followed by open mic.

Facilitators

Carolyn Eisenberg

Professor of History
Hofstra University

Martin Melkonian

Associate Professor of Economics
Hofstra University

8 p.m.

CONCURRENT PERFORMANCES

Hofstra Spring Dance Concert: Celebrating 75 Years

John Cranford Adams Playhouse, South Campus

Opening night performance includes the Long Island premiere of *Into Sunlight*.

Into Sunlight, choreographed by **Robin Becker** with an original score by **Chris Lastovicka**, is inspired by *They Marched Into Sunlight*, **David Maraniss'** book on the Vietnam War. The work is performed by members of Robin Becker Dance and Hofstra dance students.

Undeclared History

Black Box Theater, New Academic Building, South Campus

by **Isaac Rathbone**

directed by **Cindy Rosenthal**

A play with music about Hofstra in the Vietnam era, set on the Hofstra campus and based on testimonies of Hofstra veterans, activists, faculty, and journalists.

Friday, April 15, 2011

8 a.m.-4 p.m.

REGISTRATION AND COFFEE

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

9-10 a.m.

**PANEL III: DIAGNOSIS AND TREATMENT OF POST-TRAUMATIC
STRESS DISORDER (PTSD)**

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

Moderator

Robert Motta

*Professor of Psychology
Hofstra University*

Panelist

Mitchell Schare

*Professor of Psychology
Hofstra University
Virtual Reality and the Treatment of PTSD*

10:10-11:05 a.m.

SPECIAL ADDRESS: The War That Never Ends

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

Introduction

Robin Becker

Conference Co-Director

Emilie Conrad

*Founder, Continuum Movement
Los Angeles, CA
Author, *Life on Land**

11:15 a.m.-12:40 p.m.

**SPECIAL ADDRESS: The Invisible Wounds of War:
Transforming Curses to Blessings**

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

Introduction

Robin Becker

Conference Co-Director

Edward Tick

*Founder, Soldier's Heart
Albany, NY
Author, *War and the Soul**

Friday, April 15, 2011

12:50-1:50 p.m.

**BROWN-BAG LUNCH
EMBODIMENT AND POST-TRAUMATIC STRESS**

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

Moderator

Penny Allport

Vancouver, British Columbia, Canada

With **Edward Tick**, **Emilie Conrad** and **Victoria Marks**.

2-2:50 p.m.

DOCUMENTARY: *Action Conversations*

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

Victoria Marks

Professor of Choreography/Performance
University of California, Los Angeles

Choreographer **Victoria Marks** will show excerpts of her documentary *Action Conversations*, about a workshop in which veterans and artists/activists join in verbal and physical conversations about their life histories and aspirations. Through collaboration, the performers, under Marks' direction, initiate a discourse on identity, heroics, morality and civic duty.

3-4 p.m.

PERFORMANCE: *Into Sunlight*

John Cranford Adams Playhouse, South Campus

Dance matinee with introduction by **David Maraniss**.

Into Sunlight, choreographed by **Robin Becker** with an original score by **Chris Lastovicka**, is inspired by **David Maraniss'** Vietnam era book, *They Marched Into Sunlight*. The work is performed by members of Robin Becker Dance and Hofstra dance students.

Robin Becker Dance: Choreography: Robin Becker, Composer: Chris Lastovicka
Costume Design: Cheryl McCarron, Lighting Design: Burke Wilmore

Performers: Eduardo Brito, Lisa Clementi, Chazz Fenner-McBride, Paul Monaghan, Jessica Pulcini, Nicole Sclafani, Yoko Sugimoto-Ikezawa

Hofstra Students: Leah Cernosek, Joseph Jehle, Eileen Klugh, Nancy Louigene, Matthew Martine, Katherine Mayo, Sarah Parker, Amanda Salituro, Matthew Tiberi

The creation of *Into Sunlight* was supported, in part, by the Harkness Foundation for Dance and the O'Halloran Family Foundation.

4:15-5:15 p.m.

TALK BACK

John Cranford Adams Playhouse, South Campus

Following performance of *Into Sunlight*, with veteran response and panelists **Robin Becker**, **Emilie Conrad**, **David Maraniss**, **Victoria Marks** and **Edward Tick**.

Friday, April 15, 2011

5:30-6:30 p.m.

**HOFSTRA UNIVERSITY MUSEUM EXHIBITION RECEPTION
WITH REMARKS BY LES PAYNE**

Emily Lowe Gallery, Behind Emily Lowe Hall, South Campus

Remarks

Les Payne

Pulitzer Prize-winning journalist

Featuring works from the Hofstra University Museum exhibition
Soweto Art: From the Collection of Violet and Les Payne.

David Mbele (1942-2010), *Three Musicians*, undated, mixed media on paper
Courtesy of the collection of Violet and Les Payne

6:30 p.m.

CONFERENCE BANQUET

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

Remarks

Robin Becker, Cindy Rosenthal, Robert Westley

Conference Co-Directors

David Maraniss

Pulitzer Prize-winning author

8 p.m.

CONCURRENT PERFORMANCES

Hofstra Spring Dance Concert: Celebrating 75 Years

John Cranford Adams Playhouse, South Campus

Includes performance of *Into Sunlight*.

Undeclared History by Isaac Rathbone

Black Box Theater, New Academic Building, South Campus

Saturday, April 16, 2011

8:30-9:30 a.m.

CONTINENTAL BREAKFAST

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

9 a.m.-4 p.m.

REGISTRATION AND COFFEE

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

9:30-10:30 a.m.

PANEL IV: SHADOWS AND LIGHT, STORIES OF AMERICAN CHILDREN WHO LIVED IN SAIGON: 1955-65

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

Moderator

Cindy Rosenthal

Professor of Drama and Dance, Hofstra University
Conference Co-Director

Panelists

Elvera Roussel

New York, NY

Les Arbuckle

Boston, MA

Sandra Hanna

Lambertville, PA

Excerpts from **Elvera Roussel's** work-in-progress documentary, fiscally sponsored by Artspire, New York Foundation for the Arts

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

PANEL V: LONG ISLAND VETERANS THEN AND NOW: HAS ANYTHING CHANGED?

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

Vietnam veterans and veterans returning from Iraq and Afghanistan share experiences.

Facilitators

Carolyn Eisenberg

Professor of History
Hofstra University

Martin Melkonian

Associate Professor of Economics
Hofstra University

Saturday, April 16, 2011

12:30-2 p.m.

BROWN-BAG LUNCH AND FILM SCREENING

Student Center Theater, Sondra and David S. Mack Student Center, North Campus

Introduction

David Maraniss

Film: *Two Days in October*, PBS documentary based on David Maraniss' book *They Marched Into Sunlight*

2-3 p.m.

VETERANS/COMMUNITY CEREMONY OF REMEMBRANCE

*Calkins Quad, South Campus**

Facilitator

Penny Allport

Vancouver, British Columbia, Canada

An opportunity for the community to gather and honor all those servicemen and women who have sacrificed their lives.

3-5 p.m.

PERFORMANCE: CONCERT ON THE QUAD

*Calkins Quad, South Campus**

David and The Hendersons

presents

Rock Revolution: Psychedelic and Protest Music From 1968 to 1972

The members of David and The Hendersons are: **John Bahrenburg, Kira Christoforidis, Adam Griffith, David Henderson, Liz Hudman, Ian Poake, Erika Santosuosso, Michael Quattrone, and Mary St. Angelo.**

**In case of inclement weather, the ceremony of remembrance and concert will be held at the Black Box Theater, New Academic Building, South Campus.*

There are additional performances of both the **Spring Dance Concert** featuring *Into Sunlight* and *Undeclared History* on **Saturday, April 16, at 8 p.m., and Sunday, April 17, at 2 p.m.**

To order tickets for weekend performances of the **Spring Dance Concert** featuring *Into Sunlight* or *Undeclared History*, call the John Cranford Adams Playhouse Box Office at **516-463-6644**, Monday through Friday, 11 a.m.-3:45 p.m.

Tickets for the Spring Dance Concert: \$12; \$10 senior citizen (over 65) or matriculated non-Hofstra student with ID; two free tickets with current faculty/staff/student HofstraCard

Tickets for *Undeclared History*: \$10; \$8 senior citizen (over 65) or matriculated non-Hofstra student with ID; two free tickets with current faculty/staff/student HofstraCard

LODGING INFORMATION

The Long Island Marriott Hotel and Conference Center in Uniondale has been designated the official conference hotel. The following is the special discounted rate for room reservations.

LONG ISLAND MARRIOTT HOTEL AND CONFERENCE CENTER

101 James Doolittle Blvd.

Uniondale, NY 11553

Att: Reservations Manager

Phone 516-794-3800 or 800-832-6255

Fax: 516-794-5936

Room rate: \$159 per night, single/double/triple/quad occupancy

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 at the discounted rate are subject to availability. When making your reservations, please identify yourself as a participant in the **INTO SUNLIGHT CONFERENCE**. Scheduled shuttle service will be arranged between the Hofstra University campus and contracted hotel. Schedules will be available at the Conference Registration Desk as well as at the hotel.

For a listing of other local hotels, please visit **hofstra.edu** and click on the **Info Center** link.

LOCATION OF HOFSTRA UNIVERSITY

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:

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.

CAMPUS MAP

Dining Facilities on the Hofstra University Campus

There are several dining facilities on the campus, some of which are listed below.

NORTH CAMPUS

Student Center Café Mack Student Center	7:30 a.m.-9 p.m. (Monday-Thursday) 7:30 a.m.-8 p.m. (Friday) 10 a.m.-8 p.m. (Saturday)
Starbucks at Café on the Corner Mack Student Center	8 a.m.-11 p.m. (Monday-Thursday) 8 a.m.-3 p.m. (Friday and Saturday)
Hofstra University Club David S. Mack Hall	11:30 a.m.-2:30 p.m. (Monday-Friday) (Closed Saturday)

SOUTH CAMPUS

Café Bistro at Bits 'n' Bytes Memorial Hall	7:30 a.m.-9 p.m. (Monday-Thursday) 7:30 a.m.-3 p.m. (Friday) (Closed Saturday)
Au Bon Pain at Hofstra Deli	7:30 a.m.-9 p.m. (Monday-Thursday) 7:30 a.m.-5 p.m. (Friday) 8:30 a.m.-3 p.m. (Saturday)
Axinn Library Café	8 a.m.-midnight (Monday-Thursday) 8 a.m.-9 p.m. (Friday) 10 a.m.-10 p.m. (Saturday)
Starbucks at Café on the Quad	7:30 a.m.-8:30 p.m. (Monday-Thursday) 8 a.m.-5 p.m. (Friday) (Closed Saturday)

INTO SUNLIGHT CONFERENCE REGISTRATION FORM

Mail or fax to:

INTO SUNLIGHT CONFERENCE

Hofstra Cultural Center
113 Hofstra University
Hempstead, NY 11549-1130
Phone: 516-463-5669
Fax: 516-463-4793

To register online, please visit hofstra.edu/culture.

Name _____

Address _____

City/State/ZIP _____

Affiliation _____

Hofstra Class of _____

Telephone _____

Fax _____ E-mail _____

REGISTRATION FEES

		NO. OF PERSONS	AMOUNT
Regular rate	\$65	_____	\$ _____
Veteran (with military ID)	Fee Waived	_____	\$ _____
Nassau County resident (with copy of ID)	\$50	_____	\$ _____
Senior citizen (65 and over, with copy of ID)	\$50	_____	\$ _____
Matriculated non-Hofstra student (must include copy of current school ID)	\$35	_____	\$ _____
Banquet	\$35	_____	\$ _____
	TOTAL	_____	\$ _____

Cut along dotted line.

I have made lodging reservations at:

- | | |
|---|--|
| <input type="checkbox"/> Long Island Marriott | <input type="checkbox"/> LaQuinta Inn & Suites |
| <input type="checkbox"/> Hampton Inn | <input type="checkbox"/> Red Roof Inn |

Method of Payment

- ☐ Enclosed is a check in the amount of \$_____ (payable to Hofstra University - *Into Sunlight* Conference).

- ☐ MasterCard ☐ Visa Amount: \$_____

Cardholder's Name _____

Card Number _____ Expiration Date _____ Security Code _____

Cardholder's Signature _____

Cancellations: A \$15 administrative fee will be deducted for registration refunds; notice of cancellation must be received by April 1, 2011.

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

To order tickets for additional performances of **Undeclared History** or the **Spring Dance Concert**, please call the John Cranford Adams Playhouse Box Office at 516-463-6644, M-F, 11 a.m.-3:45 p.m.

Hofstra University is 100-percent program accessible to persons with disabilities.

All events (with the exception of meals) are FREE to Hofstra students, faculty and staff upon presentation of a current HofstraCard.

Hofstra University continues its commitment to extending equal opportunity to all qualified individuals without regard to race, color, religion, sex, sexual orientation, age, national or ethnic origin, physical or mental disability, marital or veteran status in employment and in the conduct and operation of Hofstra University's educational programs and activities, including admissions, scholarship and loan programs and athletic and other school administered programs. This statement of nondiscrimination is in compliance with Title VI and Title VII of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, the Americans with Disabilities Act Amendments Act, the Age Discrimination Act and other applicable federal, state and local laws and regulations relating to nondiscrimination ("Equal Opportunity Laws"). The Equal Rights and Opportunity Officer is the University's official responsible for coordinating its adherence to Equal Opportunity Laws. Questions or concerns regarding any of these laws or other aspects of Hofstra's Equal Opportunity Statement should be directed to Jennifer Mone, the Equal Rights and Opportunity Officer, at (516) 463-7310, C/O Office of Legal Affairs and General Counsel, 101 Hofstra University, Hempstead, NY 11549. For more information on general student matters (not work-related), you may contact the Dean of Students or Services for Students with Disabilities Offices, as appropriate.

We gratefully acknowledge the cooperation and contributions of:

Office of the President

Hofstra University

Stuart Rabinowitz, President

**Office of the Provost and
Senior Vice President for Academic Affairs
Hofstra University**

Herman A. Berliner, Provost and
Senior Vice President for Academic Affairs

**Office of the Dean
Hofstra College of Liberal Arts and Sciences
Hofstra University**

Bernard J. Firestone, Dean

**Office of Facilities and Operations
Hofstra University**

Department of Public Safety

Dining Services

Office of Event Management

Physical Plant Department

**Office of University Relations
Hofstra University**

Creative Services

Editorial Services

Mail Center

Printing and Publications

**Center for Civic Engagement
Hofstra University**

Cynthia Bogard, Director

**Department of Drama and Dance
Hofstra University**

David M. Henderson, Chair

Hofstra University Museum

Beth Levinthal, Executive Director

Conference Committee:

Meenekshi Bose

Director, Peter S. Kalikow Center for the Study
of the American Presidency, Hofstra University

Paul P. Christensen

Department of Economics, Hofstra University

Royd Climenhaga

The New School University

Carolyn Eisenberg

Department of History, Hofstra University

Jean Giebel

Department of Drama and Dance
Hofstra University

James A. Levy

Department of History, Hofstra University

Martin Melkonian

Department of Economics, Hofstra University

Lisa Merrill

Department of Speech Communication, Rhetoric
and Performance Studies, Hofstra University

Robert Motta

Department of Psychology, Hofstra University

Cheryl Mwaria

Department of Anthropology, Hofstra University

Isaac Rathbone

Hofstra Alumnus

Special thanks to:

Camillo "Mac" Bica

Diane DeFranco Browne

John Devine

Jesse James

Rachel List

Daniel A. Rysanek

Jim Smith

NOTES

Trustees of Hofstra University
As of December 2010

OFFICERS

Marilyn B. Monter,* *Chair*
Alan J. Bernon,* *Vice Chair*
David S. Mack,* *Vice Chair*
Joseph M. Gregory,* *Secretary*
Stuart Rabinowitz, *President*

MEMBERS

George W. Bilicic, Jr.
Tejinder Bindra
Robert F. Dall*
Helene Fortunoff
Steven J. Freiberg
Colin Goddard
Martin B. Greenberg*
Leo A. Guthart
Peter S. Kalikow*
Abby Kenigsberg
Arthur J. Kremer
Karen L. Lutz
Donna M. Mendes*
Janis M. Meyer*
John D. Miller*
Martha S. Pope
James E. Quinn*
Edwin C. Reed
Robert D. Rosenthal*
Debra A. Sandler*
Thomas J. Sanzone*
Peter G. Schiff
Joseph Sparacio*
Frank G. Zarb*

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.

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,
Health and Human Services; School of Law;
School for University Studies; Hofstra University
Honors College; Hofstra University Continuing
Education; and Hofstra North Shore-LIJ School of
Medicine at Hofstra University.

FACULTY

There are 1,165 faculty members, of whom 533
are full-time. Ninety-three percent of full-time faculty
hold the highest degree in their fields.

STUDENT BODY

Full-time undergraduate enrollment of 6,804.
Total University enrollment, including part-time
undergraduate, graduate and School of Law,
is about 12,000. Male-female ratio is 44 to 56.

DEGREES

Bachelor's degrees are offered in about 140 program
options. Graduate degrees, including Ph.D., Ed.D.,
Psy.D., Au.D., J.D., and M.D., advanced certificates
and professional diplomas, are offered in about 150
program options.

THE HOFSTRA CAMPUS

With 115 buildings and 240 acres, Hofstra is a
member of the American Public Gardens Association.

LIBRARIES

The Hofstra libraries contain 1.2 million print volumes
and provide 24/7 online access to more than 49,000
full-text journals and 47,000 electronic books.

ACCESSIBILITY

Hofstra is 100 percent program accessible to
persons with disabilities.

JANUARY AND SUMMER SESSIONS

Hofstra offers a January session and three summer
sessions between May and August.

HOFSTRA UNIVERSITY®

HOFSTRA CULTURAL CENTER

113 HOFSTRA UNIVERSITY

HEMPSTEAD, NEW YORK 11549-1130

Non-Profit Org.
U.S. Postage
PAID
Hofstra University

Into Sunlight:

*The Impact of War on the Social Body
From the Vietnam Era to the Present*

Thursday, Friday and Saturday
April 14, 15 and 16, 2011

