Hofstra Cultural Center

presents

A PEN OF LIGHT: THE FILMS OF JEAN COCTEAU

WEDNESDAY-SATURDAY, OCTOBER 1-4, 2003

IN COOPERATION WITH RHODE ISLAND SCHOOL OF DESIGN • CULTURAL SERVICES OF THE FRENCH EMBASSY IN NEW YORK • THE FLORENCE GOULD FOUNDATION • THE FRENCH INSTITUTE ALLIANCE FRANÇAISE • CINEMA ARTS CENTRE • NEW COLLEGE AT HOFSTRA UNIVERSITY • HOFSTRA MUSEUM
Hofstra Cultural Center

Founding Director
JOSEPH G. ASTMAN, 1916-1985

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

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

Executive Director
NATALIE DATLOF

Associate Directors

ATHELENE A. COLLINS
Projects Development, Budgeting and Office Procedures

ROBERT T. SPIOTTO
Performing Arts and Producer of Special Events

Assistant Director
DEBORAH S. LOM
Conferences and Special Events

LAUREN CAPO
Conference Coordinator

MARJORIE G. BERKO
Senior Executive Secretary

Hofstra Cultural Center Conference Assistants
MELANIE GLADSTONE ’05 MIGUEL RODRIGUEZ ’06

HOFSTRA MUSEUM
Director
DAVID C. CHRISTMAN
Senior Assistant to the Director
CAMILLE MARRYAT
Curator of Collections
ELEANOR RAIT
Exhibitions Designer/Preparator
KAREN T. ALBERT

PUBLICATIONS
TWENTIETH-CENTURY LITERATURE
Editor
LEE ZIMMERMAN

HOFSTRA UNIVERSITY CULTURAL AND INTERCULTURAL STUDIES
Editorial Consultant
ALEXEJ UGRINSKY

THEATER PROGRAMS
Executive Producer
ALBERT L. PASSUELLO
Associate Producer
ROBERT T. SPIOTTO

Cover Photo: Photofest
HOFSTRA CULTURAL CENTER

presents

A PEN OF LIGHT:
THE FILMS OF JEAN COCTEAU

Wednesday through Saturday
October 1-4, 2003

Conference Co-Director
David S. Pushkin
Assistant Professor of Fine Art
New College, Hofstra University

Conference Co-Director
Michael Fink
Professor of Liberal Arts
Rhode Island School of Design

Conference Coordinator
Athelene A. Collins
Associate Director
Hofstra Cultural Center

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
Jean Cocteau claimed that he composed his cinematic poems "with a pen of light." He was concerned that the elegance of early filmmaking would turn into the barbarism of sophisticated production. At our conference we are enlightened by the presence of those who worked with their amateur artist companion in crafting a group of movies that not only go back to the origins of the form, but also looked forward like a beacon to the new wave of youthful cinematographers. They in turn inspired the indies, the students, who are here with us from and at Hofstra, Rhode Island School of Design, School of Visual Arts, as well as from across the country and around the world. We welcome you all, our distinguished guests, our scholars and critics, our students and colleagues, to consider what has been written "with a pen of light."

Cocteau celebrated the popular arts of the late 19th century and watched over the births of 20th-century genres, those infernal machines with the delight of discovery and the youthful zest that never left his spirit. If he can be called a classicist with a devotion to French and other European traditions, he has certainly earned also the label of an innovator. We focus upon his films for a number of reasons. First, they combine these contradictions, using cameras instead of quills to "tell" a tale of yore visually, technically, concretely. Second, such a style requires the mutual efforts of a team of collaborators, friends, who inspire each other, who take fire from one another. Finally, in the turmoil of the events of the 20th century, questions rise up about the public issues of a private life. What are the moral, poetic, political and psychological components of an artist's career and vocation?

Hofstra University has established an honorable tradition of bringing the great figures of the recent past back before us, among us, for our celebration. Our conference on the cinema of Jean Cocteau offers us a wonderful opportunity to join hands with our partner in poetry, la belle France, in touching the boundaries of Cocteau’s life, holding hands with the hand that held the pen of light and the star of hope in the night of the soul.

Nicole Stéphane and Carole Weisweiller in Paris encouraged our design and promised their support. The world of Jean Cocteau in celluloid is a marvellous territory, whose first explorers are here, now, in this room. Thank you all for sharing this occasion with us, who are proud and happy to have been able to bring you to this time and place.

We thank The Florence Gould Foundation, Cultural Services of the French Embassy in New York, the Liberal Arts and Film Departments at Rhode Island School of Design, New College at Hofstra and the Hofstra Museum, the French Institute Alliance Française, and the Cinema Arts Centre in Huntington, Long Island.

We thank Mr. John Young of the Florence Gould Foundation, whose support made this conference possible. We thank President Stuart Rabinowitz and New College Dean David C. Christman for supporting an interdisciplinary approach toward the study of art and culture, and all of our conference participants mentioned in this program.

Special appreciation goes to Natalie Datlof, Athelene Collins, Bob Spiotto, Deborah Lom, Lauren Capo and Marjorie Berko at the Hofstra Cultural Center; the Film and Liberal Arts Departments of Rhode Island School of Design; the Film Archive at Brown University; Catherine Henry Hall of the French Institute Alliance Française; everyone at the Cinema Arts Centre in Huntington, Long Island; and Marie Bonnel, the real champion of this event, from Cultural Services at the French Embassy in New York.

We thank Professors Louis Kern, Barbara Lekatsas, Denis Jean, Johan Åhr, David Powell and many more: Dean Daniel Rubey, Ann Gilmartin and Maggie Burke of the Hofstra Libraries for their early help; David C. Christman, Karen Albert, Heather Johnson, Eleanor Rait, Camille Marryat, and the rest of the staff from the Hofstra Museum; Vicki Dwyer, Kelvin Fonville, Heather Rysanek, Dana Siljander, Elvia Reynolds and Maureen Miniter from the Hofstra Publications Office; Melissa Connolly and Ginny Greenberg of University Relations; Martin Gonzalez, Shawn Saylor and the Conference Services Staff; and David Dapogny and the staff at Media Services.

There are so many names that deserve ample recognition for their contributions to this conference that we can only fail to mention them all. Thank you Shirley Hazzard, Edgardo Cozarinsky, Dudley Andrew, Claude Arnaud and Susan Sontag for their spiritual support.

David S. Pushkin
Assistant Professor of Fine Art
New College, Hofstra University
Conference Co-Director

Michael Fink
Professor of Liberal Arts
Rhode Island School of Design
Conference Co-Director
2-8 p.m.
CONFERENCE REGISTRATION
Student Center Theater Lobby
Sondra and David S. Mack Student Center
North Campus

3-5:15 p.m.
FILM SCREENING AND PANEL I
Student Center Theater
Sondra and David S. Mack Student Center
North Campus

Film:
LE SANG D’UN POÈTE (1933/b&w/c.60 min.)
scr/dir: Jean Cocteau

Moderator:
Peter O’Neill
Chair, Film Department
Rhode Island School of Design

Panel:
“Cocteau’s Personal Vision in Le Sang d’un Poète”
Jean Howe Andra-Miller
Professor Emerita
Weber State University, UT

“The Blood of a Poet: Cocteau and Surrealism”
Raymond Spiteri
Assistant Professor of Art History
University of North Dakota

5:15-6:15 p.m.
Dinner (on your own)

LE SANG D’UN POÈTE

An artist paints, then erases, a mouth upon a white canvas. The lips stick to the palm of his hand. A thousand absurd images, subjectively linked, guide the viewer- voyeur through this interior-exterior journey, a promise of Cocteau’s future film career.
Wednesday, October 1, 2003

6:15-8 p.m.
ROUND-TABLE DISCUSSION AND WELCOME RECEPTION*
Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall
Joan and Donald E. Axinn Library, 10th Floor
South Campus

Moderator:
David S. Pushkin
Assistant Professor of Fine Art
New College, Hofstra University
Conference Co-Director

Participants:
Lucien Clergue
Arles, France

Manfred Kirchheimer
School of Visual Arts
New York, NY

Peter O’Neill
Chair, Film Department
Rhode Island School of Design

Carole Weisweiller
Paris, France

Slide Presentation:
“Jean Cocteau: The First Half, 1889-1929” (DVD)
Randy Roark, Boulder, CO

*Sponsored by New College at Hofstra University
Wednesday, October 1, 2003

8:15-10:30 p.m. FILM SCREENING AND PANEL II
Student Center Theater
Sondra and David S. Mack Student Center
North Campus

Film: LE TESTAMENT D’ORPHÉE (1960/b&w/c.83min.)
scr/dir: Jean Cocteau

Moderator: Carole Weisweiller
Paris, France

Panel:
“The Previsions of a Poet: Remediations Between Blood of a Poet and The Testament of Orpheus”
Catherine Mary Lord
University of Amsterdam
The Netherlands

“The Making of The Testament of Orpheus: Behind the Scenes”
Anne M. Caillaud
Associate Professor of French
Grand Valley State University, MI

Commentator: Lucien Clergue
Arles, France

10:30 p.m.-
12:10 a.m. LATE-NIGHT FILM SCREENING
Student Center Theater
Sondra and David S. Mack Student Center
North Campus

LE BARON FANTÔME (1943/b&w/99 min.)
scr/dir: Serge de Poligny

Introduction: David S. Pushkin
Assistant Professor of Fine Art
New College, Hofstra University
Conference Co-Director

LE TESTAMENT D’ORPHÉE

With a cast drawn from his fellow artists, artisans and cinema collaborators, the filmmaker poet reviews his vocation. The superbly visual memoir mixes movie sets with the scenery of his actual enduring friendships.
Thursday, October 2, 2003

8 a.m.-5 p.m. **CONFERENCE REGISTRATION AND COFFEE**
Student Center Theater Lobby
Sondra and David S. Mack Student Center
North Campus

8:15 a.m.- **FILM SCREENINGS AND PANEL II**
12:30 p.m.
Student Center Theater
Sondra and David S. Mack Student Center
North Campus

Film: **L'AIGLE À DEUX TÊTES** (1947/b&w/c. 90 min)
scr/dir: Jean Cocteau

Moderator: **Marie Losier**
Film Programmer
French Institute Alliance Française
New York, NY

Panel: **“Cocteau’s Romantic Imagination: Romantic Drama in L’Aigle à Deux Têtes”**
Victoria S. Steinberg
Assistant Professor of French
University of Tennessee at Chattanooga

“Les Parents terribles: Figuring Jean Marais as Cocteau’s Star”
David Aldstadt
Assistant Professor of French
Southern Methodist University, TX

Film: **LES PARENTS TERRIBLES** (1948/b&w/105 min.)
scr/dir: Jean Cocteau

12:30-1:30 p.m. **Lunch (on your own)**

BOOK STORE RECEPTION
Visit the Hofstra University Bookstore located in the Atrium of the Student Center for conference related books.

L'AIGLE À DEUX TÊTES

Repudiating lavish production and romantic formula, Cocteau with his pen of light “tells” the taut tragedy of a lonely love between a queen bereft — the austerely elegant Edwige Feuillere — and a desperate anarchist — the uniquely gifted Jean Marais.

LES PARENTS TERRIBLES

Michel (Jean Marais) loves Madeleine (Josette Day), without realizing she is also his father’s mistress. His obsessively devoted, diabetic mother (Yvonne de Bray) takes her own life rather than give him up. A close-up celebration and translation of the Cocteau play, homage to the actors, and a study in the tragicomic depths of family and childhood.
Thursday, October 2, 2003

1:30-2 p.m. OPENING CEREMONY
Student Center Theater
Sondra and David S. Mack Student Center, North Campus

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

David S. Pushkin
Assistant Professor of Fine Art
New College, Hofstra University
Conference Co-Director

Michael Fink
Professor of Liberal Arts
Rhode Island School of Design
Conference Co-Director

2-5:30 p.m. FILM SCREENING AND PANEL IV
Student Center Theater
Sondra and David S. Mack Student Center
North Campus

Film:
ORPHÉE (1949/b&w/109 min.)
scr/dir: Jean Cocteau

Moderator:
Michael Fink
Professor of Liberal Arts
Rhode Island School of Design
Conference Co-Director

Panel:
“The Mirror Cracked: Identity and Intervention in the Films of Jean Cocteau”
Edward D. Powers
Queens, NY

“Orphic Delights in Orphée”
Robert M. Hammond
Professor Emeritus
State University of New York at Cortland

“Classicism in the Cinema of Jean Cocteau”
H. Dwight Page
Assistant Professor of French and Spanish
Hiwassee College, TN

ORPHÉE
An adulated poet (Jean Marais), both cursed and blessed by fame, attempts to redeem from Hades the wife that he has carelessly condemned and consigned to the underworld. The disturbing update of the classic legend recalls in hints and in props the era of the Occupation and Resistance, as well as a postwar existential eruption.
Thursday, October 2, 2003

6-8 p.m. BANQUET
Rochelle and Irwin A. Lowenfeld Conference
and Exhibition Hall
Joan and Donald E. Axinn Library, 10th Floor
South Campus

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

Special Guests:
Ned Rorem
New York, NY

Nicole Stéphane
Paris, France
Joseph G. Astman Distinguished Conference Artist

Carole Weisweiller
Paris, France

Performances:
“Anna la bonne”
written by Jean Cocteau
composed by Ned Rorem
piano: Morton Estrin
voice: Elisa Castiglione

“Memoirs”
Ned Rorem and Carole Weisweiller

Drawing by Jean Cocteau
8:15-8:45 p.m. | **ART RECEPTION**

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

“By the Hand of Jean Cocteau: Works From the Hofstra Museum Collection”

Greetings:
David C. Christman
Dean, New College and School for University Studies
Director, Hofstra Museum

9-10:30 p.m. | **PERFORMANCE AND ARTISTIC PRESENTATION**

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

“A Conversation Between Jean Cocteau and William Fifield”*

Alex Szogyi
Professor Emeritus
Hunter College, CUNY
and
Jeanne Fuchs
Professor Emerita
Hofstra University

The William Fifield Collection: Books, Essays, and Recordings

*Copyright permission sponsored by the Office of the Dean of Hofstra College of Liberal Arts and Sciences (HCLAS).
Thursday, October 2, 2003

Artistic Presentation: "Cocteau Cento" (DVD)
Luis Valdovino
Associate Professor of Art
University of Colorado at Boulder

10:30 p.m.- LATE-NIGHT FILM SCREENING
12:10 a.m.
Student Center Theater
Sondra and David S. Mack Student Center
North Campus

LES DAMES DU BOIS DE BOULOGNE
(1945/b&w/90 min.)
scr/dir: Robert Bresson
dialogue: Jean Cocteau

Introduction: Robert Hammond
Professor Emeritus
State University of New York at Cortland
8 a.m.-4 p.m.
CONFERENCE REGISTRATION AND COFFEE
Student Center Theater Lobby
Sondra and David S. Mack Student Center
North Campus

8:15 a.m.-1 p.m.
FILM SCREENINGS AND PANEL V
Student Center Theater
Sondra and David S. Mack Student Center
North Campus

Film:
L’ETERNEL RETOUR (1943/b&w/100min.)
scr: Jean Cocteau
dir: Jean Delannoy

Moderator:
Jerome H. Delamater
Professor of Audio/Video/Film
School of Communication
Hofstra University

Panel:
“Le Son d’un poète: The Theater ‘Voice-Box’ in Cocteau’s Cinema”
Andrew W. Ade
Department of English
Westminster College, PA

“Le film, surnaturel ... : Virtual Filmic Experiencing in Cocteau’s Early Writing”
Christophe Wall-Romana
Department of French
University of California at Berkeley

Film:
THOMAS L’IMPOSTEUR (1964/b&w/90 min.)
scr: Jean Cocteau
dir. Georges Franju

1-2 p.m.
Lunch (on your own)
Friday, October 3, 2003

2-4:30 p.m. FILM SCREENING AND PANEL VI
Student Center Theater
Sondra and David S. Mack Student Center
North Campus

Moderator: Elliott Stein
Film Critic
The Village Voice
New York, NY

Panel:
“Poetry for God: A Cocteau/Maritain Correspondence”
Cornelia Tsakiridou
Associate Professor of Philosophy
La Salle University, PA

“DeChirico and Cocteau: Different Modernities”
Angela Dalle Vacche
Associate Professor of Film Studies
Georgia Institute of Technology

Film:
COCTEAU CINÉASTE (2002/color/90 min.)
dir: Sandrine Treiner and François Chaye

4:30-5:15 p.m. Dinner (on your own)
Friday, October 3, 2003

5:30-10 p.m. BUS TRIP TO NEW YORK CITY
(reservations required)
Chartered bus will transport conference participants round-trip between Hofstra University and the French Institute Alliance Française. Return trip will make stops at the designated hotels.

7 p.m. CHAMPAGNE RECEPTION HONORING NICOLE STÉPHANE
French Institute Alliance Française
New York, NY

8 p.m. FILM SCREENING
LES ENFANTS TERRIBLES (1950/b&w/105 min.)
scr: Jean Cocteau
dir: Jean-Pierre Melville

Introduction: Jacqueline Chambord
Artistic Director
French Institute Alliance Française
New York, NY

Special Guest: Nicole Stéphane
Paris, France
Joseph G. Astman Distinguished Conference Artist

11:30 p.m.-1 a.m. LATE-NIGHT FILM SCREENING
Hospitality Suite
Long Island Marriott Hotel and Conference Center
Uniondale, NY

8x8 (1957/color/69 min.)
dir: Hans Richter

LES ENFANTS TERRIBLES
Elizabeth (Nicole Stéphane) is very protective of her teenage brother Paul (Edouard Dermithé), who was just injured at school and has to stay in bed to rest. The siblings are inseparable, but bring some of their friends into their unusual relationship.
Saturday, October 4, 2003

9 a.m. **BUS TRIP TO HUNTINGTON, LONG ISLAND**
(reservations required)
Bus will transport conference participants round-trip between designated hotels and the Cinema Arts Centre. Return trip will make stops at the designated hotels.

10-11 a.m. **Continental Breakfast**
Cinema Arts Centre
Huntington, Long Island

11 a.m. **FILM SCREENING AND PANEL VII**

Film:
LA BELLE ET LA BÊTE (1946/b&w/93 min.)
sr/d: Jean Cocteau

Moders:
- Michael Fink
 Professor of Liberal Arts
 Rhode Island School of Design
 Conference Co-Director

- Angela Dalle Vacche
 Associate Professor of Film Studies
 Georgia Institute of Technology

Panel:
- "The Beauty and the Beast: A Turning Point in French Film History"
 Caroline Eades
 Assistant Professor of Filmic Studies and
 Contemporary French Culture
 University of Maryland

- "Cocteau and *le conte de fée*: Fairy Tales for Adults"
 Naomi Greene
 Department of French and Italian
 University of California at Santa Barbara

- Shield or Sword/Beauty or Beast?: An Interpretation of Vichy France"
 Johan Åhr
 Assistant Professor
 New College, Hofstra University

LA BELLE ET LA BÊTE

The enchanting Josette Day is Belle, the virtuous daughter who takes the place of her father as a prisoner in the mysterious house of the Beast, where candelabras are made from living "arms" and statues watch her every move. Jean Marais gives an unforgettable, visceral performance as the sensitive Beast.
HOFSTRA MUSEUM CONFERENCE EXHIBITIONS

David C. Christman, Director
David S. Pushkin, Guest Curator

By the Hand of Jean Cocteau: Works From the Hofstra Museum Collection
Tuesday, September 2, 2003 through Friday, January 23, 2004

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

Hours: Monday-Friday, 9 a.m.-9 p.m.
Saturday and Sunday, 1-5 p.m.
Closed holiday weekends

Jean Cocteau in the Eye of the Camera
Photographs by Lucien Clergue and Carole Weisweiller
Tuesday, May 27 through Wednesday, October 22, 2003

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

Hours: Monday-Friday, 9 a.m.-5 p.m.
Saturday and Sunday, 1-5 p.m.
Closed holiday weekends

For further information please call:
Hofstra Museum
(516) 463-5672

Double-Masque aux Feuilles, 1958
Ceramic
Gift of Louis Shorenstein

Jean Cocteau in the courtyard of his house, Milly-la-Forêt
ADDITIONAL FILMS AVAILABLE FOR VHS SCREENING

Office of the Dean of Library Services
Room 901
Joan and Donald E. Axinn Library, Ninth Floor, South Campus

Hours: Thursday-Friday, 9:30 a.m.-3:30 p.m.

JEAN COCTEAU PORTRAIT D’UN INCONNU (1983/color/90 min.)
dir: Edgardo Cozarinsky

COCTEAU CINÉASTE (2002/color/90 min.)
dir: Sandrine Treiner and François Chaye

LA VILLA SANTO SOSPIR (1952/color/30 min.)
dir: Jean Cocteau

LA PRINCESSE DE CLÈVES (1961/b&w/110 min.)
scr: Jean Cocteau; dir: Jean Delannoy

L’AMITIE NOIR (1946)
scr: Jean Cocteau; nar: Jean Cocteau

ANNA DE NOAILLES (1997/color/44 min.)
dir: Françoise Giroud and Antoine Gallien

RUY BLAS (1948/b&w/90 min.)
scr: Jean Cocteau; dir: Pierre Billon
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

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 Wiessen 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

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 Nicole Stéphane, Actress
Conference: A Pen of Light: The Films of Jean Cocteau
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 27-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
Hofstra Cultural Center

Conference and Symposium Schedule and Publications Listing

- George Sand Centennial November 1976
- Heinrich von Kleist Bicentennial November 1977
+ The Chinese Woman October 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
Avant-Garde Art and Literature 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
* 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
+ 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 Next Long Island Hurricane!!! Are We Ready for the “Big One”??

October 1992

Contested Terrain: Power, Politics, and Participation in Suburbia

March 1993

April 1993

Tchaikovsky and His Contemporaries

October 1993

Edvard Grieg: Exploration of Scandinavian Cultures

November 1993

First-Person Singular: Autobiography

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

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

April 1997

The World of Pope Innocent III

May 1997

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

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

May 2000

Tenth Anniversary Conference of Protozoology

October 2000

The Vision of Eleanor Roosevelt: World Citizen Ahead of Her Time

November 2000

Millennial Shakespeare: Performance/Text/Scholarship

March 2001

The Thatcher Years: The Rebirth of Liberty?

October 2000

Oscar Wilde: The Man, His Writings and His World

November 2000

The Leadership Difference: Rating the Presidents

December 2000

Contemporary Opera at the Millennium

February 2001

Redefining Suburban Studies: Searching for a New Paradigm

March 2001

The Child’s Right to Play: A Global Approach

May 2001

Moby-Dick 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
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: HOFCULCTR@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 A. D’Amato, Vice President for Development
Melissa A. Connolly, Assistant Vice President for
University Relations
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
David C. Christman, Dean, New College and School for
University Studies; Director, Hofstra Museum
Sybil A. DelGaudio, Interim 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, Associate Dean of Systems and Budgets
and Acting 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
David N. Yellen, Dean, School of Law

NEW COLLEGE OF HOFSTRA
David C. Christman, Dean
Heidi Contreras, Senior Assistant Dean
Rene Giminiani-Caputo, Senior Administrative Associate
Melissa Cheese, Administrative Associate

HOFSTRA UNIVERSITY BOOKSTORE
Paul Sirianni, General Manager
Roberta A. Mirro, Assistant General Manager

OFFICE OF THE PRESIDENT
Stuart Rabinowitz, President
M. Patricia Adamski, Senior Vice President
for Planning and Administration
Isabel Frey, Administrative Assistant
Eileen Keyes, 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
Thomas O. Murphy, Associate Provost for
Research and Sponsored Programs
Tina A. Morris, Assistant to the Provost and Office Manager

OFFICE OF THE PROVOST
Stuart Rabinowitz, President
M. Patricia Adamski, Senior Vice President
for Planning and Administration
Isabel Frey, Administrative Assistant
Eileen Keyes, Administrative Assistant
Laura Mason, Administrative Assistant
Lani McElgun, Administrative Assistant

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
Shawn Saylor, Manager, Audio Visual Services
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

JOAN AND DONALD E. AXINN LIBRARY
Daniel R. Rubey, Dean of Library and
Information Services
Rosemary Burgos-Mira, Access Service Coordinator
PHYSICAL PLANT DEPARTMENT
Richard V. Guardino, Jr., Vice President for Business Development and Executive Dean of the Center for Suburban Studies
Richard J. Drury, Director
Michael J. King, Associate Director
Kenneth R. Tyler, Associate Director
Frederick B. Soviero, Director of Grounds

OFFICE OF UNIVERSITY RELATIONS
Melissa A. Connolly, Assistant Vice President
Ginny S. Greenberg, Director
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
Kelvin Fonville, Creative Director of Publications
Mary Droppa, 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
Kimberly A. Orlic, University Editor
Linda A. Merklin, Supervisor
Special Secretarial Services
Secretarial Services Staff

We gratefully acknowledge the cooperation of:

Austin Travel
Garden City, NY

Cinema Arts Centre
Huntington, NY

Cultural Services of the French Embassy
New York, NY

French Institute Alliance Française
New York, NY

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

Rhode Island School of Design
Rhode Island, MA

Suffolk Cooperative Library System
Bellport, NY

The Florence Gould Foundation
New York, 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) 463-6976.
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.-7:30 p.m.
- 10 a.m.-7 p.m. (Saturday)
- Sbarro’s 11 a.m.-1 a.m.
- Noon-1 a.m. (Saturday)
- Burlaps 8 a.m.-11 p.m.
- 8 a.m.-3 p.m. (Saturday)
- University Club (Call for reservations.)

SOUTH CAMPUS:
- Café Bistro at 7:30 a.m.-3 p.m.
- Bits ’n Bytes 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
OFFICERS
Salvatore F. Sodano,* Chair
Anthony J. Bonomo, Vice Chair
Janis M. Meyer,* Vice Chair
Martha S. Pope, Secretary
Stuart Rabinowitz, President

MEMBERS
Alan J. Bernon*
Mark Broxmeyer*
Bernadette Castro (on leave)
John J. Conefry, Jr.
Robert F. Dall*
Maurice A. Deane*
Nelson DeMille*
Helene Fortunoff
Leo A. Guthart
Peter S. Kalikow*
Abby Kenigsberg
Arthur J. Kremer
Charles Kushner*
Karen L. Lutz
David S. Mack*
James F. McCann
John D. Miller*
Lewis S. Ranieri
Edwin C. Reed
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
John Whitcomb, President, Student Government Association (as of September 2003)
Craig Thomas, Vice President, Student Government Association (as of September 2003)
Thomas Santucci,* 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, Esq.,* Trustee Emeritus
George G. Dempster,* Chair Emeritus
Bernard Fixler,* Trustee Emeritus
Milton M. Gardner, M.D., Trustee Emeritus
Walter B. Kissinger, Trustee Emeritus
Gerald Light, Trustee Emeritus
Ann M. Mallouk,* Trustee Emeritus
Thomas H. O’Brien, Trustee Emeritus
Donald A. Petrie,* Trustee Emeritus
Arnold A. Saltzman, Trustee Emeritus
Norman R. Tengstrom,* Trustee Emeritus

* Hofstra Alumni

CHARACTER: A private, nonsectarian, coeducational university.

FOUNDING DATE: 1935

PRESIDENT: Stuart Rabinowitz

THE SCHOOLS OF HOFSTRA: 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 undergraduate college), School of Law, School for University Studies, Honors College, Saturday College, and University College for Continuing Education.

FACULTY: There are 1,291 faculty members, of whom 507 are full-time. Ninety-one percent of full-time faculty hold the highest degree in their fields.

STUDENT BODY: Full-time undergraduate enrollment of 8,314. Total University enrollment, including part-time undergraduate, graduate and School of Law, is approximately 13,400. Male-female ratio is 43 to 57.

UNDERGRADUATE DEGREE PROGRAMS: Approximately 130 undergraduate programs of study.

GRADUATE DEGREE PROGRAMS: Approximately 140 graduate programs of study, including Ph.D., Ed.D., Psy.D. and J.D. programs.

THE HOFSTRA CAMPUS: With 111 buildings and 240 acres, Hofstra is an accredited member of the American Association of Botanical Gardens and Arboreta.

HOFSTRA LIBRARIES: The Hofstra Libraries are fully computerized and contain 1.6 million volumes and volume equivalents available for student use.

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

SUMMER SESSIONS: Hofstra offers three summer sessions between May and August.