

HOFSTRA
UNIVERSITY™

HOFSTRA CULTURAL CENTER

presents the

11TH PRESIDENTIAL CONFERENCE

WILLIAM JEFFERSON CLINTON

THE “NEW DEMOCRAT” FROM HOPE

Thursday, Friday, Saturday
November 10, 11, 12, 2005

REGISTRATION PROGRAM

Hofstra University gratefully acknowledges
the support of the following:

MAJOR SPONSORS

Official Conference Airline

ARROW ELECTRONICS, INC.

Major Sponsor

Official Conference Hotel

Technology Sponsor

The New York Times

Community Affairs Department

SPONSORS

Howard Talmud Esq., New York
Kirsch Endowment for the Hofstra Cultural Center
Community Counseling Services (CCS)

COOPERATING INSTITUTIONS

Office of President William J. Clinton
Office of the William J. Clinton Presidential Library and Museum
Office of the William J. Clinton Presidential Foundation
Office of Congressman Charles B. Rangel
Office of Congressman Peter King
Hofstra University Bookstore, A Service of Barnes and Noble
Lackmann Culinary Services
Austin Travel
Len Triola Promotional Services
Ken Sunshine Consultants, Inc.

MANY OF THE CONFERENCE'S PARTICIPANTS HOLD PUBLIC OFFICE AND/OR ARE ACTIVE PROFESSIONALS AND PRACTITIONERS. THEREFORE, IT MUST BE RECOGNIZED THAT THEIR PARTICIPATION MAY BE SUBJECT TO THEIR PROFESSIONAL OR PUBLIC COMMITMENTS.

HOFSTRA CULTURAL CENTER

presents the
11TH PRESIDENTIAL CONFERENCE

WILLIAM JEFFERSON CLINTON
THE “NEW DEMOCRAT” FROM HOPE

Thursday, Friday, Saturday
November 10, 11, 12, 2005

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

HERMAN A. BERLINER

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

CONFERENCE DIRECTOR

ERIC J. SCHMERTZ

Edward F. Carlough Distinguished Professor Emeritus of Law
Hofstra University School of Law

CONFERENCE COORDINATOR

NATALIE DATLOF

Executive Director
Hofstra Cultural Center

ASSISTANT TO THE CONFERENCE COORDINATOR

ATHELENE A. COLLINS

Associate Director
Hofstra Cultural Center

SPECIAL FACULTY COORDINATOR

ROSANNA PEROTTI

Associate Professor of Political Science
Hofstra University

CONFERENCE EXHIBITION CURATOR

STANISLAO PUGLIESE

Professor of History
Hofstra University

CONFERENCE LIAISON WITH THE OFFICE OF PRESIDENT WILLIAM J. CLINTON

EDWARD L. WIDMER

Inaugural Director, C.V. Starr Center for the Study of the American Experience
Associate Professor of History
Washington College

CAROLYN PATTERSON

Senior Assistant to the Director
Hofstra Cultural Center

MARJORIE G. BERKO

Senior Executive Secretary
Hofstra Cultural Center

11TH PRESIDENTIAL CONFERENCE
WILLIAM JEFFERSON CLINTON
THE “NEW DEMOCRAT” FROM HOPE

Thursday, Friday, Saturday
November 10, 11, 12, 2005

THURSDAY, NOVEMBER 10, 2005

MULTIPURPOSE ROOM
SONDRA AND DAVID S. MACK STUDENT CENTER
NORTH CAMPUS

8 a.m.-5 p.m. **REGISTRATION AND COFFEE**

8 a.m.-5 p.m. **BOOK FAIR** at the Hofstra University Bookstore

9 a.m.-5 p.m. **HOFSTRA MUSEUM EXHIBITIONS**
A “New Democrat”: Remembering the Clinton Presidency
David Filderman Gallery, Axinn Library, Ninth Floor, South Campus

Clinton and New York
Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall
10th Floor, Axinn Library, South Campus

9:30-11 a.m. **OPENING KEYNOTES**

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

Remarks and Introductions **Eric J. Schmertz**
Edward F. Carlough Distinguished Professor Emeritus of Law
Hofstra University School of Law
Conference Director

Keynote Addresses **Conference Overview**
Douglas Brinkley
Director, Theodore Roosevelt Center for American Civilization
Professor of History
Tulane University
Joseph G. Astman Distinguished Conference Scholar

Italicized titles indicate position(s) held within the Clinton administration.

**OPENING KEYNOTES
(continued)**

The “New Democrat”

Al From

Founder and CEO
Democratic Leadership Council (DLC)
Chairman, Progressive Policy Institute
Washington, D.C.
*Candidate Clinton’s Representative to the
Democratic Platform Drafting Committee, 1992*

Congressional Relations With the Administration

Congressman Peter King

U.S. House of Representatives
Chairman, House Homeland Security Committee
3rd – New York

The Chief of Staff

Leon E. Panetta

Director, Panetta Institute for Public Policy
Seaside, CA
Chief of Staff, 1994-1997
Director, Office of Management and Budget (OMB), 1993-1994

11:15 a.m.-1:15 p.m.

CONCURRENT PANELS

PANEL I-A

STAFFING AND ADMINISTRATION

Introductory Remarks

John Podesta

President and CEO
Center for American Progress
Washington, D.C.
Visiting Professor of Law
Georgetown University Law Center
Chief of Staff, 1998-2001
Assistant to the President and Deputy Chief of Staff, 1997-1998
Assistant to the President and Staff Secretary, 1993-1995

**From Chaos to Control: The Evolution of the White House
Chief of Staff in the Clinton Years**

David B. Cohen

Associate Professor of Political Science
Fellow, Ray C. Bliss Institute of Applied Politics
University of Akron
and

Charles E. Walcott

Professor of Political Science
Virginia Tech University

PANEL I-A (continued)

All the President's Women: Analyzing the Appointment of Women in the Clinton Presidency

Brigid C. Harrison

Professor of Political Science
Montclair State University

**From Reinventing to Reform to Routine:
The Clinton Administration and the Bureaucracy**

Robert Maranto

Professor of Political Science
Villanova University

The Clinton White House: Managing the Presidency

Shirley Anne Warshaw

Professor of Political Science
Gettysburg College

Commentator

John Podesta

Chief of Staff, 1998-2001
Assistant to the President and Deputy Chief of Staff, 1997-1998
Assistant to the President and Staff Secretary, 1993-1995

11:15 a.m.-1:15 p.m.
PANEL I-B

THE UNITED STATES AND THE UNITED NATIONS

Private and Public Diplomacy: The U.S. Permanent Representative to the United Nations in the Clinton Years

Meena Bose

Associate Professor of Political Science
U.S. Military Academy

The Clinton Administration and the United Nations: From 'Assertive Multilateralism' to 'Burden Sharing'

Stephen F. Burgess

Deputy Chair and Associate Professor of Strategy and International Security
U.S. Air War College and
Assistant Director of the U.S. Air Force Counter Proliferation Center

The Record of the Clinton Administration on Conflict Resolution in Africa

F. Ugboaja Ohaegbulam

Professor of Government and International Affairs
University of South Florida, Tampa

PANEL I-B (continued)

Getting From Mogadishu to Sarajevo: The 'Maturing' of the Clinton Administration's U.N. Policy

Jerry Pubantz

Professor of Political Science
Salem College

Commentator

Nancy E. Soderberg

Vice President for Multilateral Affairs
International Crisis Group
New York, NY
Alternative Representative of the United States to the United Nations
Deputy Assistant for National Security Affairs

11:15 a.m.-1:15 p.m.
PANEL I-C

PRESIDENTIAL ELECTIONS

Was It "The Economy, Stupid"? A Reappraisal of the 1992 Presidential Election

John Robert Greene

Paul J. Schupf Professor of History and Humanities
Cazenovia College

**Getting Ready for the Second Term:
The Clinton Presidency's 1996-1997 Transition**

James W. Riddlesperger

Professor of Political Science
Texas Christian University
and

James D. King

Professor of Political Science
University of Wyoming

Commentators

Donald A. Baer

Senior Executive Vice President, Strategy and Development
Discovery Communications
Silver Spring, MD
Senior Adviser to the President, 1994-1997
Chief Speechwriter, 1994-1995

Stanley B. Greenberg

CEO
Greenberg Quinlan Rosner Research, Inc.
Washington, D.C.
Pollster and Senior Adviser to the President, 1991-1995

11:15 a.m.-1:15 p.m.

PANEL I-D

**FROM SIDELINE TO CENTER STAGE:
THE CLINTON PRESIDENCY AND NORTHERN IRELAND**

The Clinton Presidency and the Northern Ireland Peace Process

Paul Dixon

Lecturer in Politics

Kingston University, Northern Ireland

President Clinton and Northern Ireland: Gulliver in Lilliput

John Dumbrell

Professor of Politics

University of Leicester, UK

and

Timothy J. Lynch

Institute for the Study of the Americas

University of London, UK

Bringing Hope to Northern Ireland's Civil Society: 1992-2000

Catherine Shannon

Professor of History

Westfield State College

Commentators

Congressman Peter King

U.S. House of Representatives

Chairman, House Homeland Security Committee

3rd – New York

Maureen Murphy

Acting Dean, School of Education and Allied Human Services

Professor of Curriculum and Teaching

Hofstra University

Niall O'Dowd

Editor

The Irish Voice

11:15 a.m.-1:15 p.m.
FORUM I

THE MIDDLE EAST PEACE PROCESS

Alan Dowty

Kahanoff Chair Professor in Israel Studies
University of Calgary, Canada
President, Association for Israel Studies
Senior Associate in Middle Eastern Studies
Kroc Institute for International Peace Studies
University of Notre Dame

David Makovsky

Director, Project on Middle East Peace Process
Senior Fellow, The Washington Institute for Near East Policy
Adjunct Lecturer in Middle Eastern Studies
Johns Hopkins University
School of Advanced International Studies
Washington, D.C.

Robert Malley

Director, Middle East and North Africa Program
International Crisis Group
Washington, D.C.
Special Assistant to the President for Arab-Israeli Affairs, 1998-2001
Executive Assistant to National Security Adviser
Samuel R. Berger, 1997-1998

Shibley Telhami

Anwar Sadat Professor of Peace and Development
Department of Government and Politics
University of Maryland, College Park and
Non-Resident Senior Fellow, Saban Center
Brookings Institution
Washington, D.C.

1:30-3:30 p.m.

PRESIDENTIAL CONFERENCE LUNCHEON

The Honorable William Jefferson Clinton
42nd President of the United States
(Arrival scheduled for 2:30 p.m.)

Presiding

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

Remarks and Introductions

Eric J. Schmertz
Edward F. Carlough Distinguished Professor Emeritus of Law
Hofstra University School of Law
Conference Director

**Introduction of
Luncheon Speaker**

Frank G. Zarb

Luncheon Address

Robert E. Rubin
Executive Committee
Citigroup Inc.
New York, NY
U.S. Secretary of the Treasury, 1995-1997
Director, National Economic Council, 1993-1995
"Economic Policies of the Clinton Administration: Domestic and International"

Music by

Hofstra University Jazz Ensemble
David Lalama, Director
with renowned saxophonists
Harry Allen and **Tommy Morimoto**

4:30-5:45 p.m.

PRESIDENTIAL CONFERENCE ADDRESS

Presiding

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

Address

The Honorable William Jefferson Clinton
42nd President of the United States

Music by

Hofstra University Wind Ensemble and Symphonic Band
Peter Loel Boonshaft, Director

5:45-6:45 p.m.

DINNER (on your own)*

6:45-8:15 p.m.

CONCURRENT PANELS

6:30-8:30 p.m.
FORUM II

INTERNATIONAL ECONOMIC POLICY

Moderator

Herman A. Berliner

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

John Cavanagh

Director, Institute for Policy Studies
Washington, D.C.

Robert Kuttner

Co-Editor, *The American Prospect*
Boston, MA

Gene Sperling

Senior Fellow, Center for American Progress
Washington, D.C.
Director, National Economic Council, 1997-2001
Deputy Director, National Economic Council, 1993-1996
Economic Policy Director, 1992 Clinton Presidential Campaign

Joseph E. Stiglitz

Professor of Economics and International and Public Affairs
Columbia University
Chief Economist and Senior Vice President, World Bank, 1997-2000
Chairman, Council of Economic Advisers, 1995-1997
Member, Council of Economic Advisers, 1993-1995

In Formation

*Hofstra University has numerous dining facilities, which will be listed in the final program.

6:45-8:15 p.m.
PANEL II-A

CONFRONTING TERRORISM

Toward 9-11: Confronting Terrorism From Clinton to Bush

Michael D'Innocenzo

Professor of History

Harry H. Wachtel Distinguished Teaching Professor

for the Study of Nonviolent Social Change

Hofstra University

Commentators

Bernard J. Firestone

Dean, Hofstra College of Liberal Arts and Sciences

Professor of Political Science

Hofstra University

Slade Gorton

Of Counsel

Preston Gates & Ellis LLP

Seattle, WA

Commissioner, National Commission on Terrorist Attacks

Upon the United States (9-11 Commission), 2003-2004

U.S. Senator, Washington, 1981-1987; 1989-2001

Gary Hart

Senior Counsel

Coudert Bros., LLP

Denver, CO

Co-Chair, U.S. Commission on National Security

U.S. Senator, Colorado, 1975-1987

6:45-8:15 p.m.
PANEL II-B

LATIN AMERICA AND THE CARIBBEAN

Bill Clinton and Latin America: Managing the

Latin American Agenda in the Post-Cold War Era

Russell Crandall

Assistant Professor of Political Science

Davidson College

**Strange Bedfellows: Cuba Policy and Politics
in the Clinton Administration**

Patrick J. Haney

Professor of Political Science

Miami University of Ohio

and

Walter Vanderbush

Associate Professor of Political Science

Miami University of Ohio

PANEL II-B (continued)

**The United States and Latin America During
the Clinton Administration**

Arturo A. Valenzuela

Professor of Government and
Director, Center for Latin American Studies
Georgetown University

Commentator

Takashi Kanatsu

Assistant Professor of Political Science
Hofstra University

6:45-8:15 p.m.

PANEL II-C

ENVIRONMENTAL ISSUES

**Monumental Decisions: President William J. Clinton's Use
of the 1906 Antiquities Act for Environmental Protection**

Jeanne N. Clarke

Professor Emerita of Political Science
University of Arizona, Tucson
and

Kurt Angersbach

Independent Researcher
University of California, Santa Barbara

**President William Jefferson Clinton's Environmental
Executive Orders**

Graham G. Dodds

Professor of Political Science
Concordia University, Canada

Clinton's Executive Actions and the Environment

Albert C. Lin

Acting Professor of Law
King Hall School of Law
University of California, Davis

Taking the Heat: Global Warming and the Kyoto Protocol

Nicholas A. Robinson

Sarah and Gilbert Kerlin Distinguished Professor of Environmental Law
Pace University School of Law

PANEL II-C (continued)

Commentators

William R. Ginsberg

Rivkin Radler Distinguished Professor Emeritus of Law
Hofstra University School of Law

John Podesta

President and CEO
Center for American Progress
Washington, D.C.
Visiting Professor of Law
Georgetown University Law Center
Chief of Staff, 1998-2001
Assistant to the President and Deputy Chief of Staff, 1997-1998
Assistant to the President and Staff Secretary, 1993-1995

6:45-8:15 p.m.
FORUM III

**AFRICA: ECONOMIC, POLITICAL AND
MILITARY CHALLENGES**

Salih Booker

Executive Director
Africa Action, Washington, D.C.

George E. Moose

Adjunct Professor and Professional Lecturer in International Practice
Elliott School of International Affairs
George Washington University
Washington, D.C.
Assistant Secretary of State for African Affairs, 1993-1997

Cheryl Mwaria

Professor of Anthropology
Hofstra University

Nancy E. Soderberg

Vice President for Multilateral Affairs
International Crisis Group, New York
Alternative Representative of the United States to the United Nations
Deputy Assistant for National Security Affairs

Sandra Thurman

President and CEO, International AIDS Trust
Director, White House Office of National AIDS Policy, 1997-2000

8:30 p.m.

PLENARY SESSION

FORUM IV

THE "NEW DEMOCRAT"

**Demystifying the DLC: The Democratic Leadership Council
and Its Unnamed Founder, Alexander Hamilton**

Lara Michelle Brown

Adjunct Professor of Political Science
California State University, Channel Islands

**A New Democratic Party? Bill Clinton as a Public
Philosopher and Party Leader**

Stephen K. Medvic

Assistant Professor of Government
Franklin & Marshall College

**President Clinton and the Rebirth of the
Democratic Party's Internationalism**

John Allphin Moore, Jr.

Professor of History
California State Polytechnic University

Commentators

Donald A. Baer

Senior Executive Vice President, Strategy and Development
Discovery Communications
Silver Spring, MD
Senior Adviser to the President, 1994-1997
Chief Speechwriter, 1994-1995

Al From

Founder and CEO
Democratic Leadership Council (DLC)
Chairman, Progressive Policy Institute
Washington, D.C.
*Candidate Clinton's Representative to the
Democratic Platform Drafting Committee, 1992*

David Gergen

Professor of Public Service and
Director, Center for Public Leadership
John F. Kennedy School of Government
Harvard University
*Special International Adviser to the President and to Secretary of State
Warren Christopher, 1992-1994*
Counselor to the President for Foreign Policy and Domestic Affairs, 1993

8:30 p.m.

PLENARY SESSION (continued)

Elaine C. Kamarck

Executive Director

Visions of Governance for the Twenty-First Century and

Lecturer in Public Policy

John F. Kennedy School of Government

Harvard University

Senior Fellow

Progressive Policy Institute of the Democratic Leadership Council (DLC)

(once chaired by Governor Bill Clinton)

Senior Policy Adviser to Vice President of the United States Al Gore, 1993

Herbert D. Rosenbaum

Professor Emeritus of Political Science

Hofstra University

8 a.m.-5 p.m.	REGISTRATION AND COFFEE
8 a.m.-5 p.m.	BOOK FAIR at the Hofstra University Bookstore
9 a.m.-5 p.m.	HOFSTRA MUSEUM EXHIBITIONS <i>A "New Democrat": Remembering the Clinton Presidency</i> David Filderman Gallery, Axinn Library, Ninth Floor, South Campus <i>Clinton and New York</i> Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall 10th Floor, Axinn Library, South Campus

9-10:30 a.m.	OPENING KEYNOTES
Greetings	Stuart Rabinowitz President and Andrew M. Boas and Mark L. Cluster Distinguished Professor of Law Hofstra University
Remarks and Introductions	Eric J. Schmertz Edward F. Carlough Distinguished Professor Emeritus of Law Hofstra University School of Law Conference Director
Moderator	Douglas Brinkley Director, Theodore Roosevelt Center for American Civilization Professor of History Tulane University Joseph G. Astman Distinguished Conference Scholar
Keynote Addresses	Defense Policy William J. Perry Michael and Barbara Berberian Professor Stanford School of Engineering and Freeman Spogli Institute for International Studies Stanford University <i>U.S. Secretary of Defense, 1993-1997</i>

**OPENING KEYNOTES
(continued)**

The Justice Department's Liaison With the Community

Janet Reno

Attorney General of the United States, 1993-2001

Education Policy

Richard W. Riley

Senior Partner

Nelson Mullins Riley & Scarborough, LLP

Greenville, SC

U.S. Secretary of Education, 1993-2001

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

CONCURRENT PANELS

PANEL III-A

CONSIDERING THE PRESS

Love Lost: Bill Clinton and the Price of a Scorned Media

Eric Alterman

Professor of English

Brooklyn College/CUNY

Media Columnist, *The Nation*

Senior Fellow, Center for American Progress

Washington, D.C.

Differential Treatment? Early Media Coverage of

William J. Clinton and George W. Bush

Bradley C. Freeman

Assistant Professor of Communications

Marist College

Presidential Correspondence During the Clinton Administration:

Staying in Touch With the American People

Judithanne Scourfield McLauchlan

Assistant Professor of Political Science

University of South Florida, St. Petersburg

Commentator

Joe Lockhart

Founding Partner and President

The Glover Park Group

Washington, D.C.

White House Press Secretary, 1998-2000

National Press Secretary for the Clinton/Gore 1996 Re-Election Campaign

10:45 a.m.-12:45 p.m.
PANEL III-B

EDUCATION: GOALS AND ACCOUNTABILITY

**Education Policy in the Clinton Administration:
An Examination of Goals 2000**

Zachary Lynn

Ph.D. Candidate in Politics and Education
Teachers College, Columbia University

**Defining Education in America: Beyond the
Bridge Into the 21st Century**

Carol A. Sharp

Dean, College of Education
Rowan University
and

Martin W. Sharp

Graduate Dean Emeritus
Cabrini College

Commentator

Richard W. Riley

Senior Partner
Nelson Mullins Riley & Scarborough, LLP
Greenville, SC
U.S. Secretary of Education, 1993-2001

10:45 a.m.-12:45 p.m.
PANEL III-C

IRAQ: SANCTIONS AND INSPECTIONS

Calm After the Storm? Clinton and 1990s Iraq
Magnus Bernhardtsson

Assistant Professor of History
Williams College

**U.S. Foreign Policy Toward the Iraqi Kurds
During the Clinton Administration**

Michael M. Gunter

Professor of Political Science
Tennessee Technological University

Clinton and Iraq: A Foreign Policy Legacy
Stephanie E. Nanes

Assistant Professor of Political Science
Hofstra University

Commentator

Scott Ritter

Writer and Consultant
United Nations Chief Weapons Inspector, 1991-1998

10:45 a.m.-12:45 p.m.
PANEL III-D

**CLINTON AND THE NUNN-LUGAR COOPERATIVE THREAT REDUCTION
PROGRAM IN RUSSIA, BELARUS, KAZAKHSTAN AND UKRAINE, 1993-2000**

**U.S. Assistance for Nuclear Nonproliferation:
Origins of the Nunn-Lugar Cooperative Threat Reduction Concept
Ashton B. Carter**

Co-Director, Preventive Defense Project
Ford Foundation Professor of Science and International Affairs
Kennedy School of Government
Harvard University
*Assistant Secretary of Defense for International Security Policy,
U.S. Department of Defense, 1993-1996*

**With Courage and Persistence: The Development and Growth
of the CTR Program, 1993-2000**

Joseph P. Harahan

Woodrow Wilson International Center for Scholars
Washington, D.C.

**Russian-American Cooperation in Upgrading Safety of
Russia's Nuclear Arsenals, 1995-1998**

Colonel-General Yevgeny Maslin (Ret.)

General Director
Arsenal Industrial Group
Moscow, The Russian Federation
Chief, 12th Defense Ministry Main Administration, 1992-1997

**Implementation of President's Clinton Cooperative Threat
Reduction Programs, 1993-1997**

Harold P. Smith, Jr.

Distinguished Visiting Scholar and Professor
Goldman School of Public Policy
University of California, Berkeley
*Assistant to the Secretary of Defense for Nuclear, Chemical
and Biological Defense Programs, U.S. Department of Defense, 1993-1998*

Commentator

William J. Perry

Michael and Barbara Berberian Professor
Stanford School of Engineering and
Freeman Spogli Institute for International Studies
Stanford University
U.S. Secretary of Defense, 1993-1997

10:45 a.m.-12:45 p.m.
PANEL III-E

REDEFINING LIBERALISM

**A “New Covenant” Kept: Core Values, Presidential Communications,
and the Rhetorical Paradox of the Clinton Presidency**

Robert F. Durant

Professor of Public Administration and Policy and
Fellow, Center for Congressional and Presidential Studies
American University

**‘Opportunity, Responsibility, Community’:
Was Clinton a Communitarian?**

Amitai Etzioni

University Professor and Professor of International Relations
Founder and Director, The Communitarian Network
The George Washington University

Bill Clinton and the Reorientation of Liberalism

David Greenberg

Professor of Journalism and Media Studies
Rutgers University, New Brunswick

Commentator

David Gergen

Professor of Public Service and
Director, Center for Public Leadership
John F. Kennedy School of Government
Harvard University
*Special International Adviser to the President and to Secretary of State
Warren Christopher, 1992-1994
Counselor to the President for Foreign Policy and Domestic Affairs, 1993*

1-2 p.m.

LUNCH (on your own)*

**Hofstra University has numerous dining facilities, which will be listed in the final program.*

2-3:30 p.m.

CONCURRENT PANELS

PANEL IV-A

CONFLICT AND COOPERATION WITH CONGRESS

From Conciliation to Confrontation: Clinton I and the Veto

Samuel B. Hoff

George Washington Distinguished Professor and Chair
Department of History, Political Science and Philosophy
Delaware State University

**Bill Clinton and the Rhetoric of Chief Legislator:
Did Deeds Follow Words?**

Donna R. Hoffman

Assistant Professor of Political Science
University of Northern Iowa
and

Alison D. Howard

Adjunct Instructor of Political Science
Dominican University, California

Clinton and Gun Control: Boon or Bane?

Robert J. Spitzer

Distinguished Service Professor of Political Science
SUNY at Cortland

**Economic Policymaking and Political Learning:
Legislative Leadership and the Rhetorical Presidency**

M. Stephen Weatherford

Professor of Political Science
University of California, Santa Barbara
and

Lorraine M. McDonnell

Professor of Political Science
University of California, Santa Barbara

Commentators

Slade Gorton

Of Counsel
Preston Gates & Ellis LLP
Seattle, WA
*Commissioner, National Commission on Terrorist Attacks
Upon the United States (9-11 Commission), 2003-2004
U.S. Senator, Washington, 1981-1987; 1989-2001*

Russell Riley

Associate Professor and Research Fellow
Presidential Oral History Program
Project Leader, Clinton Presidential History Project
Miller Center of Public Affairs
University of Virginia

2-3:30 p.m.
PANEL IV-B

THE VICE PRESIDENCY

Reshaping the Model: Clinton, Gore and the New Vice Presidency

Joel K. Goldstein

Vincent C. Immel Professor of Law
Saint Louis University School of Law

**Bill and Al's Excellent Adventure: The Vice Presidency
in the Clinton Administration**

Elaine C. Kamarck

Executive Director
Visions of Governance for the Twenty-First Century and
Lecturer in Public Policy
John F. Kennedy School of Government
Harvard University
*Senior Policy Adviser to the Vice President of the
United States Al Gore, 1993*
Senior Adviser to the Gore Campaign

**Former Presidents and Their Vice Presidents' Presidential
Campaigns: The Post-Presidential Electoral Influence of
Clinton on Al Gore's Campaign**

Hanes Walton, Jr.

Professor of Political Science
University of Michigan, Ann Arbor

**Was the Clinton Presidency a "Co-Presidency"?:
The Vice Presidency, the First Ladyship, and the
Plural Presidency**

Gary D. Wekkin

Professor of Political Science
University of Central Arkansas
Inaugural Adjunct Professor
Clinton School of Public Service
University of Arkansas

Commentator

David Maraniss

Associate Editor for National News
The Washington Post
Co-Author with Ellen Nakashima, *The Prince of Tennessee:
Al Gore Meets His Fate*

2-3:30 p.m.
FORUM V

**THE CARTOONISTS' PERSPECTIVE ON PRESIDENT CLINTON:
THE GIFT THAT KEPT GIVING**

Mike Luckovich

Editorial Cartoonist

The Atlanta Journal-Constitution

Robert Mankoff

Cartoon Editor

The New Yorker

Mike Peters

Editorial Cartoonist

Dayton Daily News

Commentator

Roslyn A. Mazer

Associate Deputy Attorney General, 1996-1998

Counsel to Amici Curiae Association of American Editorial

Cartoonists in Hustler Magazine v. Falwell, 1988

2-3:30 p.m.
FORUM VI

**CLINTON AND THE BULLY PULPIT:
THE SPEECHWRITERS SPEAK**

Donald A. Baer

Senior Executive Vice President, Strategy and Development

Discovery Communications

Silver Spring, MD

Senior Adviser to the President, 1994-1997

Chief Speechwriter, 1994-1995

Terry Edmonds

Executive Speechwriter

Time Warner, Inc.

Assistant to President Clinton

Director of Speechwriting, 1997-2001

Deputy Director of Speechwriting, 1995

Jeff Shesol

Partner, West Wing Writers, LLC

Washington, D.C.

Deputy Director of Speechwriting, 1998-2001

Michael Waldman

Executive Director, Brennan Center for Justice

New York University School of Law

Assistant to the President and Director of Speechwriting, 1995-1999

Special Assistant to the President for Policy Coordination, 1993-1995

2-3:30 p.m.
STUDENT PANEL IV-C

**CLINTON FOREIGN POLICY: NEW BEGINNING
OR LOST OPPORTUNITY?**

A Student Panel with invited speakers.

3:45-5:45 p.m.

CONCURRENT PANELS

PANEL V-A

ASIA: ECONOMIC AND SECURITY ISSUES

Solving the North Korean Nuclear Problem?
The Korean Diplomacy of the Clinton Administration
Bruce Cumings

Norman and Edna Freehling Professor of History
University of Chicago

**East Asia in the 21st Century: The Nexus of Domestic Politics and
International Relations of China, Japan and Korea**
Takashi Kanatsu

Assistant Professor of Political Science
Hofstra University

Engaging With North Korea: Clinton's Legacy
Mikyoung Kim

Assistant Professor of International Security
Hiroshima City University, Hiroshima Peace Institute
Japan

**The Transformation of Indo-American Relations
Under President William Jefferson Clinton**
Arthur G. Rubinoff

Professor of Political Science
University of Toronto, Canada

Commentator

Andrew J. Nathan

Class of 1919 Professor of Political Science and
Chair, Department of Political Science
Columbia University

3:45-5:45 p.m.

PANEL V-B

DEFENSE AND NUCLEAR POLICY

Clinton and the Militarization of National Security Policy

Melvin Goodman

Senior Fellow, Center for International Policy
Washington, D.C.

**U.S. Nuclear Proliferation Policy During
the Clinton Administration**

Donald H. McNeill

Member, Princeton Research Forum
Princeton, NJ

Clinton's Excellent Stewardship of the U.S. Armed Forces

Michael O'Hanlon

Senior Fellow and Co-Holder of the Sydney Stein Chair
Foreign Policy Studies Program
Brookings Institution
Washington, D.C.

Commentators

Gary Hart

Senior Counsel
Coudert Bros., LLP
Denver, CO
Co-Chair, U.S. Commission on National Security
U.S. Senator, Colorado, 1975-1987

Lawrence J. Korb

Senior Fellow, Center for American Progress
Senior Adviser, Center for Defense Information
Washington, D.C.

3:45-5:45 p.m.
PANEL V-C

THE RHETORIC OF BILL CLINTON

**Clinton's Farewell Address: The Traditional
Self-Assessment of a President**

Ralph D. Church

Instructor of Political Science
University of Padua, Italy

**Constructing the Enemy in the Post-Cold War World:
Images of Imperial and Modern Savagery in Bill Clinton's
Foreign Policy Discourse**

Jason A. Edwards

Ph.D. Candidate, Department of Communication
Georgia State University

**To Form a More Perfect Union: Bill Clinton
and the Art of Deliberation**

John Murphy

Associate Professor of Speech Communication
University of Georgia

**A Return to Relevance: Bill Clinton's Responses
to the Oklahoma City Bombing**

Trevor Parry-Giles

Professor of Communication
University of Maryland

Commentators

Jeff Shesol

Partner, West Wing Writers, LLC
Washington, D.C.
Deputy Director of Speechwriting, 1998-2001

Michael Waldman

Executive Director, Brennan Center for Justice
New York University School of Law
Assistant to the President and Director of Speechwriting, 1995-1999
Special Assistant to the President for Policy Coordination, 1993-1995

3:45-5:45 p.m.
PANEL V-D

**A NEW ROLE FOR THE FIRST LADY:
STAFFERS' AND SCHOLARS' ASSESSMENTS**

Staff

Volunteers for the First Lady in the Clinton White House

Sarah H. Brau

Washington, D.C.

Volunteer Coordinator for the First Lady's

Correspondence Unit, 1996-1998

Uncharted Waters: First Lady Hillary Clinton's Role in U.S. Foreign Policy

Melanne Verveer

Vital Voices Global Partnership, Washington, D.C.

Chief of Staff to Hillary Clinton, 1997-2001

Deputy Chief of Staff to Hillary Clinton, 1993-1997

and

Laura Schiller

Washington, D.C.

Speechwriter for Hillary Clinton, 1997-2001

Scholars

**"Women's Rights as Human Rights": Hillary Clinton,
Eleanor Roosevelt and the Struggle for Social Justice Abroad**
Allida Black

Director and Editor, *The Eleanor Roosevelt Papers*

Research Professor of History and International Affairs

The George Washington University

**"... human rights are women's rights. And women's rights are
human rights, once and for all": Hillary Clinton at the
United Nations Fourth Conference on Women, Beijing, China, 1995**

Myra G. Gutin

Professor of Communications

Rider University

**Hillary and Jackie: Comparing the Role of First Lady
in the Clinton and Kennedy Administrations**

Barbara Perry

Carter Glass Professor of Government

Sweet Briar College

Commentators

Gary D. Wekkin

Professor of Political Science

University of Central Arkansas

Inaugural Adjunct Professor

Clinton School of Public Service

University of Arkansas

Susan W. Tiefenbrun

Associate Professor of Law

Director, Center for Global Legal Studies

Thomas Jefferson School of Law

3:45-6:15 p.m.
PANEL V-E

DOMESTIC ECONOMIC POLICY

Moderator

Irwin L. Kellner

Augustus B. Weller Distinguished Chair of Economics
Hofstra University

**Short-Term Gain for Long-Term Pain:
The Real Story of Rubinomics**

Dean Baker

Co-Director, Center for Economic Policy and Research
Washington, D.C.

**A Critique of "Rubinism": Did Reduced Budget Deficits
and the Brief Experience With Surpluses Cause the Economic
Successes of the 1990s?**

Michael Meeropol

Professor of Economics and Chair of the Department of Economics
Western New England College, Massachusetts
and

Carlos Liard-Muriente

Assistant Professor of Economics
Western New England College, Massachusetts

**New Democrat, Old Truths:
Taxing and Spending and the Nineties Boom**
David Shreve

Assistant Professor of History
University of Virginia

Commentators

Robert Kuttner

Co-Editor, *The American Prospect*
Boston, MA

Gene Sperling

Senior Fellow, Center for American Progress
Washington, D.C.

Director, National Economic Council, 1997-2001

Deputy Director, National Economic Council, 1993-1996

Economic Policy Director, 1992 Clinton Presidential Campaign

In Formation

6-7 p.m.

DINNER (on your own)*

*Hofstra University has numerous dining facilities, which will be listed in the final program.

7-8:30 p.m.

CONCURRENT PANELS

PANEL VI-A

CIVIL RIGHTS AND CIVIL LIBERTIES

Bill Clinton, the Death Penalty and the Assault on Habeas Corpus

David R. Dow

University Distinguished Professor of Law
University of Houston Law Center

The First Black President? Bill Clinton and Civil Rights

Peter B. Levy

Professor of History and Political Science
York College

**The “New Democrat” From Hope and Racial Politics:
A Critical Assessment of President Clinton’s National
Conversation on Race**

Keith W. Reeves

Associate Professor of Political Science and Public Policy
Director, Center for Social and Policy Studies
Swarthmore College

Commentators

Ben Johnson

Senior Counselor
Porter Novelli
Washington, D.C.
Assistant to the President
Director, White House Office on the President’s Initiative for One America

Michael Mushlin

Professor of Law
Pace University School of Law
Project Director of Prisoner Rights for the Legal Aid Society of New York

7-8:30 p.m.
PANEL VI-B

THE CULTURAL DIVIDE

A “Long and Winding Road”: Bill Clinton and the 1960s

Philip Abbott

Professor of Political Science
Wayne State University

**At the Center of the Culture War: Bill Clinton,
the Christian Right, and the Politics of Religion**

David B. Cohen

Associate Professor of Political Science
Fellow, Ray C. Bliss Institute of Applied Politics
University of Akron
and

John W. Wells, Ph.D.
Vice President of Academic Affairs
Young Harris College, Georgia

Bill Clinton, Historian:

My Life as a Narrative of the Culture War

David T. Courtwright

Professor of History
University of North Florida

Commentators

Eric Alterman

Professor of English
Brooklyn College/CUNY
Media Columnist, *The Nation*
Senior Fellow, Center for American Progress
Washington, D.C.

Leslie Feldman

Associate Professor of Political Science
Hofstra University

Arianna Huffington

Co-Founder, Editor, Columnist and Author
HuffingtonPost.com
Los Angeles, CA

7-8:30 p.m.
PANEL VI-C

**LABOR-MANAGEMENT RELATIONS DURING
THE CLINTON ADMINISTRATION**

The Clinton Administration: The Economy and Labor

John E. Ullmann

Professor Emeritus of Business Computer
Information Systems and Quantitative Methods
Hofstra University

Gregory DeFreitas

Professor of Economics and
Director, Center for the Study of Labor and Democracy
Hofstra University

William Fletcher, Jr.

President and CEO
TransAfrica Forum

William B. Gould IV

Charles A. Beardsley Professor Emeritus of Law
Stanford Law School
Chairman, National Labor Relations Board, 1994-1998

Wayne Horvitz

Labor Relations Consultant
Delta Airlines
Washington, D.C.
Director, Federal Mediation and Conciliation Service

Robert B. Moberly

Professor of Law and Dean Emeritus
University of Arkansas School of Law

Martin Payson

Senior Partner, Jackson Lewis LLP
White Plains, NY

7-8:30 p.m.
PANEL VI-D

**THE COURTS: THE POLITICS AND PRINCIPLES
OF JUDICIAL APPOINTMENTS**

**“New Democrat” Justices: President Clinton’s
Appointments to the Supreme Court
Henry J. Abraham**

James Hart Professor Emeritus of Government
University of Virginia

**Confirmation Politics: Clinton, Congress and the
Appointment of Federal Judges
John A. Maltese**

Josiah Meigs Distinguished Associate Professor of Political Science
University of Georgia

**The Undiscovered Justice: Justice Ruth Bader Ginsburg
and President Clinton’s “New Democratic” Centrism
Russell A. Miller**

Associate Professor of Law
University of Idaho College of Law

**President Clinton’s Supreme Court Appointments
Roger K. Newman**

Adjunct Professor of Law
Hofstra University School of Law

Commentators

Peter M. Fishbein

Special Counsel
Kaye, Scholer LLP
New York, NY
Formerly Clerk to U.S. Supreme Court Associate Justice William J. Brennan, Jr.

Eric M. Freeman

Professor of Law
Hofstra University
School of Law

Roy D. Simon

Howard Lichtenstein Distinguished Professor of Legal Ethics
Hofstra University School of Law

7-8:30 p.m.
FORUM VII

HUMANITARIAN INTERVENTION

Michael O'Hanlon

Senior Fellow and Co-Holder of the Sydney Stein Chair
Foreign Policy Studies Program
Brookings Institution
Washington, D.C.

Major General William L. Nash

U.S. Army (Ret.)
Senior Fellow and Director
Center for Preventive Action
Council on Foreign Relations
Washington, D.C.
Regional Administrator for the United Nations in Northern Kosovo, 2000
Commanding General, Task Force Eagle, Bosnia-Herzegovina, 1995-1996

8:30 p.m.

PLENARY SESSION

FORUM VIII

THE PRESIDENCY AND THE MEDIA

Jonathan Alter

Senior Editor and Columnist
Newsweek

Ron Brownstein

National Political Correspondent
The Los Angeles Times
Washington Bureau

John F. Harris

Political Reporter
The Washington Post
Author, *The Survivor: Bill Clinton in the White House*

Arianna Huffington

Co-Founder, Editor, Columnist and Author
HuffingtonPost.com
Los Angeles, CA

8 a.m.-5 p.m.	REGISTRATION
8 a.m.	CONTINENTAL BREAKFAST
8 a.m.-5 p.m.	BOOK FAIR at the Hofstra University Bookstore
9 a.m.-5 p.m.	HOFSTRA MUSEUM EXHIBITIONS <i>A "New Democrat": Remembering the Clinton Presidency</i> David Filderman Gallery, Axinn Library, Ninth Floor, South Campus <i>Clinton and New York</i> Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall 10th Floor, Axinn Library, South Campus

9-10:30 a.m.	OPENING KEYNOTES
Greetings	Stuart Rabinowitz President and Andrew M. Boas and Mark L. Cluster Distinguished Professor of Law Hofstra University
Remarks and Introductions	Eric J. Schmertz Edward F. Carlough Distinguished Professor Emeritus of Law Hofstra University School of Law Conference Director
Moderator	Douglas Brinkley Director, Theodore Roosevelt Center for American Civilization Professor of History Tulane University Joseph G. Astman Distinguished Conference Scholar
Keynote Addresses	Foreign Policy Richard N. Gardner Professor of Law and International Organization Columbia Law School Senior Counsel Morgan, Lewis LLP, New York <i>U.S. Ambassador to Spain (Clinton), 1993-1997</i> <i>U.S. Ambassador to Italy (Carter), 1977-1981</i> Deputy Assistant Secretary of State for International Organization Affairs, 1961-1965

OPENING KEYNOTES
(continued)

Domestic and Trade Policies

Mickey Kantor

Partner

Mayer, Brown, Rowe & Maw LLP

Washington, D.C.

Counsel to the President, 1998-1999

Secretary of Commerce, 1996-1997

U.S. Trade Representative, 1993-1996

Media Relations

Joe Lockhart

Founding Partner and President

The Glover Park Group

Washington, D.C.

White House Press Secretary, 1998-2000

National Press Secretary for the Clinton/Gore 1996 Re-Election Campaign

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

CONCURRENT PANELS

PANEL VII-A

THE CONGRESSIONAL ELECTIONS OF 1994 AND 1998

Running Against the President: The Effect of Republican Campaign Strategy in the 1994 Midterm Elections

James D. King

Professor of Political Science

University of Wyoming

Pre-Election Presidential Pressure in the Pursuit of Governmental Grants: The 1998 Empowerment Zones Selection Process

Marc A. Wallace

Assistant Professor of Political Science

Rider University

Commentator

Larry J. Sabato

Director of the Center for Politics

Robert Kent Gooch Professor of Politics

University of Virginia

10:45 a.m.-12:45 p.m.
PANEL VII-B

CLINTON AS COMMANDER-IN-CHIEF

**“Don’t Ask, Don’t Tell”: Has the Policy Met
President Clinton’s Goals?**

Captain Chad C. Carter

Assistant Professor of Law
U.S. Air Force Academy
and

Major Antony B. Kolenc

Assistant Professor of Law
U.S. Air Force Academy

Bill Clinton’s Military: Rift, Revolution and Roles

Alan Cate

Faculty, Department of History
University School
Hunting Valley, OH

Commentators

Sharon E. Debbage Alexander

Counsel for Law and Policy
Servicemembers Legal Defense Network (SLDN)
Washington, D.C.

Lawrence J. Korb

Senior Fellow, Center for American Progress
Senior Adviser, Center for Defense Information
Washington, D.C.

Lieutenant Colonel James Meredith

Professor of English
U.S. Air Force Academy (Ret.)

10:45 a.m.-12:45 p.m.
PANEL VII-C

THE PRESIDENCY AND THE CONSTITUTION

Bill Clinton, the Constitution and the War Power

David Gray Adler

Professor of Political Science
Idaho State University

Bill Clinton and Unilateral Executive Power

Ryan J. Barilleaux

Professor and Chair, Department of Political Science
Miami University of Ohio
and

Christopher Kelley

Visiting Assistant Professor of Political Science
Miami University of Ohio

Clinton, the Constitution and Presidential Power:

His Legacy for the Office of the President

Nancy Kassop

Professor and Chair, Department of Political Science and
International Relations
SUNY at New Paltz

Bill Clinton's Clemency Record: Machiavellian or Magnanimous?

William D. Pederson

Professor of Political Science
Louisiana State University in Shreveport

Commentators

Richard M. Pious

Professor of Political Science
Barnard College, Columbia University

Michael A. Genovese

Professor of Political Science
Loyola Marymount University

10:45 a.m.-12:45 p.m.
PANEL VII-D

**THE POLITICS AND ECONOMICS OF
HEALTH CARE REFORM**

The Clinton Health Care Legacy

Martin H. Goldsmith

President and CEO (Ret.)
Albert Einstein Healthcare Network
Philadelphia, PA

**False Promises: Lessons From Recent
Health Care Reform Catastrophes**

Richard Himelfarb

Associate Professor of Political Science
Hofstra University

**Economic Theory and Political Reality: Managed Competition,
the Clinton Health Plan, and the Future of Medicare**

Rachel Kreier

Instructor of Economics
Hofstra University

**The Politics of Universal Health Insurance:
Lessons For and From the 1990s**

Theodore R. Marmor

Professor of Public Policy and Management
Yale School of Management
Yale University

Commentators

Ira C. Magaziner

CEO, SJS Inc.
Chairman, Clinton Foundation Policy Board
Chairman, Clinton Foundation HIV/AIDS Initiative
Quincy, MA
Senior Adviser to the President for Policy Development, 1993-1999

Bruce C. Vladeck

Principal, Health Sciences Advisory Services
Co-Director, Academic Medical Centers Service Line
Ernst & Young, L.L.P.
New York, NY

1-2 p.m.

LUNCH (on your own)*

**Hofstra University has numerous dining facilities, which will be listed in the final program.*

2-3:30 p.m.

CONCURRENT PANELS

PANEL VIII-A

IMPEACHMENT: LAW AND POLITICS I

**The Independent Counsel and Impeachment:
A Collision in the Capitol**

Kenneth G. Gormley

Professor of Law

Duquesne University School of Law

**President Clinton Before the Courts:
The Intersection of Law and Politics in an
Age of Hyper-Partisanship**

Michael A. Genovese

Professor of Political Science

Loyola Marymount University

The Clinton Impeachment: Politics and Public Law

Richard M. Pious

Professor of Political Science

Barnard College, Columbia University

Commentator

Burton C. Agata

Max Schmertz Distinguished Professor Emeritus of Law

Hofstra University School of Law

2-3:30 p.m.

PANEL VIII-B

WELFARE REFORM

Welfare Reform: Is the Past the Prologue?

Peter Edelman

Professor of Law

Georgetown University Law Center

Assistant Secretary for Planning and Evaluation,

Health and Human Services, 1995-1996

Counselor to the Secretary, Health and Human Services, 1993-1995

**What Third Way? Clinton, New Democrats and
Social Policy Reform**

Alex Waddan

Senior Lecturer in Politics

University of Sunderland, United Kingdom

and

Daniel Béland

Assistant Professor of Sociology

University of Calgary, Canada

PANEL VIII-B (continued)

Commentators

Cynthia Bogard

Associate Professor of Sociology
Hofstra University

Lawrence M. Mead

Professor of Politics
New York University

Louise R. Skolnik

Director of Human Services
Nassau County Health and Human Services Vertical

2-3:30 p.m.

PANEL VIII-C

SCIENCE AND TECHNOLOGY POLICY

Surveillance: Fusing the Four Worlds

Roger Breeze

CEO, Centaur Science Group
Washington, D.C.

The Clinton Administration:

Use of New Technologies in Communication Policies

Susan J. Drucker

Professor of Journalism, Media Studies and Public Relations
Hofstra University
and

Gary Gumpert

Professor Emeritus
Queens College/CUNY

Information Technology and the Clinton Administration:

Proactive Leadership for Turbulent Times

Laura Lally

Associate Professor of Business Computer Information Systems
and Quantitative Methods
Hofstra University

Commentators

Richard A. Jensen

Associate Professor of Engineering
Hofstra University

Ira C. Magaziner

CEO, SJS Inc.
Chairman, Clinton Foundation Policy Board
Chairman, Clinton Foundation HIV/AIDS Initiative
Quincy, MA
Senior Adviser to the President for Policy Development, 1993-1999

2-3:30 p.m.
PANEL VIII-D

AMERICAN CULTURE AT HOME AND ABROAD

**Presidential Leadership and Changing National Identities:
Redefining America at the End of the Cold War**

Joseph Duffey

Senior Vice President
Laureate International Universities
Washington, D.C.
Director, USIA, 1993-1999

Primary Colors: Novel, Film and Reality

Ruth Prigozy

Professor of English
Hofstra University

The Games That He Played: Bill Clinton's Sports Presidency

John S. Watterson

Professor of History
James Madison University

***Amazing Grace: The National Endowment for the Arts,
the Clinton Presidency and Defining American Culture***

Timothy Willmot

Theatre Director and Instructor
Road Run High School
Leesburg, VA

2-3:30 p.m.
PANEL VIII-E

FOREIGN POLICY: PROCESS AND VISION

**The Foreign Policy of the Clinton Administration:
The Pursuit of Order in the Post-Cold War Era
Glenn P. Hastedt**

Professor of Political Science
James Madison University
and

Anthony J. Eksterowicz
Professor of Political Science
James Madison University

**The Role(s) of Madeleine Albright in the Clinton Administration
Joan Hoff**

Distinguished Professor of History
Montana State University

**Presidential Involvement in Foreign Policy Decision Making:
The Search for Consensus and Decision in the Clinton Administration
William Newmann**

Director of Undergraduate Programs
School of Government and Public Affairs
Virginia Commonwealth University

Commentators

Carolyn Eisenberg
Professor of History
Hofstra University

Richard A. Falk
Visiting Professor of Global Studies
University of California, Santa Barbara

Richard N. Gardner
Professor of Law and International Organization
Columbia Law School
Senior Counsel
Morgan, Lewis LLP, New York
U.S. Ambassador to Spain (Clinton), 1993-1997
U.S. Ambassador to Italy (Carter), 1977-1981
*Deputy Assistant Secretary of State for International
Organization Affairs, 1961-1965*

3:45-5:15 p.m.

CONCURRENT PANELS

PANEL IX-A

FAMILY POLICY

Termination of Parental Rights and the Adoption and Safe Families Act

John DeWitt Gregory

Sidney Siben Distinguished Professor of Law
Hofstra University School of Law

Clintonism and the Legacy of "New Democrat" Family Policy

Linda C. McClain

Rivkin Radler Distinguished Professor of Law
Hofstra University School of Law

Family Policy During the Clinton Years

Steven K. Wisensale

Professor of Public Policy
University of Connecticut

Commentator

Peter Edelman

Professor of Law, Georgetown University Law Center
Assistant Secretary for Planning and Evaluation, Health and Human Services, 1995-1996
Counselor to the Secretary of Health and Human Services, 1993-1995

3:45-5:15 p.m.

PANEL IX-B

IMPEACHMENT: LAW AND POLITICS II

Assessing the Impeachment of President Clinton From a Post-9/11 Perspective

Susan Low Bloch

Professor of Law
Georgetown University Law Center

Saving a President: Public Opinion and Impeachment

Diane Heith

Professor of Government and Politics
St. John's University

Bill Clinton and the Character Factor in Perspective

James P. Pfiffner

Professor of Public Policy
George Mason University

Commentator

Ralph Stein

Professor of Law
Pace University School of Law

3:45-5:15 p.m.
PANEL IX-C

**THE WILLIAM JEFFERSON CLINTON
PRESIDENTIAL LIBRARY AND MUSEUM**

**The National Archives' Role in the Establishment
of the Clinton Presidential Library**

David E. Alsobrook

Director, William J. Clinton Presidential Library
Little Rock, AR

Commentators

Ralph Appelbaum

President

Ralph Appelbaum Associates, Inc.

New York, NY

William Jefferson Clinton Presidential Library Exhibition Designer

Marsha Iverson

Adjunct Assistant Professor of Curriculum and Teaching

Hofstra University

Stanislao Pugliese

Professor of History

Curator, Clinton Conference Hofstra Museum Exhibitions

Hofstra University

Edward L. Widmer

Inaugural Director

C.V. Starr Center for the Study of the American Experience

Associate Professor of History

Washington College

Senior Adviser and Special Assistant to the President, 1997-2004

3:45-5:15 p.m.
PANEL IX-D

HUMOR AND THE PRESIDENCY

Lessons From the Clinton Comedy War Room

Mark Katz

Resident Speechwriter

The Sound Bite Institute, New York

Creative Consultant to the Democratic National Committee, 1993-2000

Consultant to the White House Office of Speechwriting

**Presidential Humor: The Remaking and Remarkings
of William Jefferson Clinton**

Jan J. Younger

Dean, Honors Program

Heidelberg College

Commentator

John E. Ullmann

Professor Emeritus of Business Computer

Information Systems and Quantitative Methods

Hofstra University

3:45-5:15 p.m.
PANEL IX-E

ANTITRUST AND BUSINESS REGULATION

**The Clinton Administration's "New Democrat"
Approach to Antitrust Policy**

Larry Bumgardner

Associate Professor of Business Law

Pepperdine University

**Community Economic Development and the Clinton Administration:
A Shift Toward Reliance on Private Investment Monitored by
Government Regulators**

Vincent Di Lorenzo

Professor of Law

St. John's University School of Law

**Grading the Clinton Antitrust Policy as Enforced
by the Antitrust Division of the Department of Justice**

Theodore Kovaleff

Assistant Dean Emeritus

Columbia University School of Law

Commentators

Stuart Bass

Associate Professor of Accounting, Taxation

and Legal Studies in Business

Hofstra University

Norman I. Silber

Professor of Law

Hofstra University School of Law

5:15-6:30 p.m.

DINNER (on your own)*

6:30-8 p.m.

STEPHEN E. AMBROSE MEMORIAL FORUM

This Forum is so titled in profound tribute to the memory of Stephen E. Ambrose (1936-2002), renowned presidential historian, biographer and author. Dr. Ambrose brilliantly graced the program of most Hofstra University presidential conferences with special addresses and scholarly papers, and as a lead participant in the Biographers and Historians Forums. For his uncommon and dedicated service to Hofstra, the University honored him with the prestigious title of Joseph G. Astman Distinguished Conference Scholar. Throughout he was a tower of support who worked with us with superb expertise, humor and graciousness.

FORUM IX

HISTORIANS AND BIOGRAPHERS ASSESS THE PRESIDENCY

Sidney Blumenthal

Columnist, *The Guardian* of London

Senior Fellow, New York University Center on Law and Security

Author, *The Clinton Wars*

Assistant to the President, 1997-2001

Douglas Brinkley

Director, Theodore Roosevelt Center for American Civilization

Professor of History

Tulane University

Author, *The Boys of Pointe du Hoc: Ronald Reagan, D-Day, and the U.S. Army 2nd Ranger Battalion*; *Tour of Duty: John Kerry and the Vietnam War*; *The Unfinished Presidency: Jimmy Carter's Journey Beyond the White House*; *Rise to Globalism: American Foreign Policy Since 1939*, (with Stephen E. Ambrose, Eighth Edition)

Joseph G. Astman Distinguished Conference Scholar

John B. Harris

Political Reporter, *The Washington Post*

Author, *The Survivor: Bill Clinton in the White House*

David Maraniss

Associate Editor for National News

The Washington Post

Author, *First in His Class: A Biography of Bill Clinton*

James P. Pfiffner

University Professor, School of Public Policy

George Mason University

Author, *The Character Factor: How We Judge America's Presidents*; *The Modern Presidency* (Fourth Edition)

*Hofstra University has numerous dining facilities, which will be listed in the final program.

FORUM IX (continued)

Charles Scribner III

Member, Advisory Council

Department of Art and Archaeology

Princeton University

Editor, Scribner/Simon & Schuster, 1994-2004

Edward L. Widmer

Inaugural Director

C.V. Starr Center for the Study of the American Experience

Associate Professor of History

Washington College

Author, *Martin Van Buren* (series of presidential biographies edited by Arthur M. Schlesinger, Jr.); co-author with Alan Brinkley, *Campaigns:*

A Century of Presidential Races

Senior Adviser and Special Assistant to the President, 1997-2004

Campus Map

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 Educational 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.

2228:10/05

CONFERENCE HOTELS FOR THE CLINTON CONFERENCE

The Garden City Hotel in Garden City, **The Long Island Marriott Hotel and Conference Center** in Uniondale, the **Wingate Inn** in Garden City, the **Best Western Mill River Manor** in Rockville Centre, the **Holiday Inn** in Westbury and the **Red Roof Inn** in Westbury, have been designated as the official conference hotels. Following are the special discounted room rates and cutoff dates for room reservations.

THE GARDEN CITY HOTEL

(Member of Preferred Hotels & Resorts Worldwide)
45 Seventh Street
Garden City, NY 11530
Attn: Reservations Manager
Tel: (516) 747-3000 or (800) 547-0400
Fax: (516) 747-3189

Room Rate: \$185 per night
single/double occupancy.

Cutoff date: OCTOBER 21, 2005

LONG ISLAND MARRIOTT HOTEL AND CONFERENCE CENTER

101 James Doolittle Blvd.
Uniondale, NY 11553
Attn: Reservations Manager
Tel: (516) 794-3800 or (800) 832-6255
Fax: (516) 794-5936

Room rate: \$147 per night,
single/double occupancy.

Cutoff date: OCTOBER 21, 2005

WINGATE INN

821 Stewart Avenue
Garden City, NY 11530
Tel: (516) 705-9000; Fax: (516) 705-9100

Room rate: \$139 per night
single/double occupancy Friday-Sunday
and \$155 per night single/double occupancy
Monday-Thursday.

Cutoff date: OCTOBER 21, 2005

BEST WESTERN MILL RIVER MANOR*

173 Sunrise Highway
Rockville Centre, NY 11570
Attn: Reservations Manager
Tel: (516) 678-1300 or (877) 241-7544 between
10 a.m. and 8 p.m.
Fax: (516) 678-5657
Email: reservations@millrivermanor.com

Room rate: \$125 per night

single/double occupancy. When making your
reservation, please refer to **Code # CPC** to receive
Hofstra University's discounted rate.

Cutoff date: OCTOBER 20, 2005

HOLIDAY INN-WESTBURY*

369 Old Country Road
Carle Place, NY 11514
Attn: Reservations Manager
Tel: (516) 997-5000 or (800) HOLIDAY

Room rate: \$145 per night,
single/double/king occupancy.

Cutoff date: Based on availability

RED ROOF INN*

699 Dibblee Drive
Westbury, NY 11590
Tel: (516) 794-2555; (800) RED-ROOF

Standard room rate: \$99.99 per night
single/double occupancy.

Business king room rate: \$109.99 per night
single/double occupancy. When making your
reservation, please refer to **CP518984** to receive
Hofstra University's discounted rate.

Cutoff date: Based on availability

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: 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 **CLINTON CONFERENCE** AT HOFSTRA UNIVERSITY.

***NOTE:** Please be advised that there will be no shuttle service between the Best Western Mill River Manor, the Holiday Inn-Westbury and the Red Roof Inn and the Hofstra University campus. Please visit the concierge desk for taxi service.

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
Pub Taxi Service	(516) 483-4433
Hempstead Taxi	(516) 489-4460

BY CAR: Travel on the Long Island Expressway, Northern State Parkway or Southern State Parkway to Meadowbrook State 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 either John F. Kennedy International Airport or LaGuardia Airport. Call in advance for reservations:

Classic Transportation – Official Ground Transportation Company

Courtesy phones are located in the baggage claim area of JFK and LaGuardia Airports, and are connected directly to Classic dispatch/reservation. Just pick up the courtesy phone, dial 20 to speak directly with their reservation department. Tell them what town you wish to go to, and one of their drivers will come inside to help you to their van. **Cost:** approximately \$30. Discount: Save \$16. when you reserve your round-trip airport shuttle trip online at www.classic-trans.com or call 800-666-4949.

TRAVEL INFORMATION:

AUSTIN TRAVEL -- Official Travel Management Company

Any attendees booking their flights through Austin will receive: FREE MEMBERSHIP IN THE AUSTIN DISCOUNT TRAVEL CLUB. Members receive a special discount on select vacation packages and non-discounted cruises.

AUSTIN will search through their many negotiated and/or contracted rates with a number of airlines in various markets to determine for you their lowest applicable fare at the time of booking.

CAR RENTAL DISCOUNTS – Austin has special corporate discounted rates with Hertz and Avis.

For reservations or information:

Toll free: 1-800-488-5404

Direct Line: 516-822-2222

AMERICAN AIRLINES is the official carrier for the William J. Clinton Conference.

Horizon Transportation Service

Personalized Transportation Service (516) 538-4891

Hempstead Limousine Service Corporation

Personalized Transportation Service (516) 485-4399

Long Island Airport Limousine Service (LIALS)

LIALS can be called upon arrival at either JFK or LaGuardia 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.

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 INFORMATION:

HOFSTRA CULTURAL CENTER

200 Hofstra University

Hempstead, New York 11549-2000

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

E-mail: clintonconference@hofstra.edu

www.hofstra.edu/culture

TRUSTEES OF HOFSTRA UNIVERSITY

As of May 2005

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

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
Ben Solis, President, Student Government Association
Olin Grant Parker, 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
Emil V. Cianciulli,* Chair Emeritus
John J. Conefry, Jr., Chair 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 UNIVERSITY™

HEMPSTEAD, NEW YORK 11549

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