

THE NATIONAL CENTER FOR SUBURBAN STUDIES
AT HOFSTRA UNIVERSITY®

and the

HOFSTRA CULTURAL CENTER

in partnership with the

Center for Sustainable Urban Development at the
Earth Institute, Columbia University

and

The Center for the Sustainable Built Environment
at the New York University Schack Institute of Real Estate

present

A Conference

FROM THE OUTSIDE IN:
Sustainable Futures for Global Cities and Suburbs

Thursday-Saturday, March 7-9, 2013

Photo by: Lisa-Marie Pierre, Hofstra University

 HOFSTRA UNIVERSITY®

Photo by: Long Island Report

THE NATIONAL CENTER FOR SUBURBAN STUDIES AT HOFSTRA UNIVERSITY®
and the
HOFSTRA CULTURAL CENTER
in partnership with the
Center for Sustainable Urban Development at the Earth Institute, Columbia University
and
The Center for the Sustainable Built Environment at the
New York University Schack Institute of Real Estate
present

A Conference
FROM THE OUTSIDE IN:
Sustainable Futures for Global Cities and Suburbs
Thursday-Saturday, March 7-9, 2013

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

Janis M. Meyer
*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*

Melissa Connolly
*Vice President for University Relations
Hofstra University*

CONFERENCE CO-DIRECTORS

Robert Brinkmann
*Director of Sustainability Studies, Department of Geology,
Environment, and Sustainability
Director of Sustainability Research,
The National Center for Suburban Studies
at Hofstra University®*

Christopher Niedt
*Assistant Professor of Applied Social Research
Department of Sociology
Academic Director, The National Center for
Suburban Studies at Hofstra University®*

CONFERENCE COMMITTEE

Lawrence Levy
*Executive Dean, The National Center for
Suburban Studies at Hofstra University®*

Constantine Kontokosta
*Clinical Associate Professor, New York
University Schack Institute of Real Estate
Director, The Center for the Sustainable
Built Environment, New York University*

John McNally
*Associate Director for Regional Action
The Energeia Partnership, Molloy College*

Dawne M. Alvarado
*Director for Major Gifts, Office for
Development and Alumni Affairs
Hofstra University*

Robert Paaswell
*Distinguished Professor of Civil
Engineering, The City College of
New York, CUNY
Director, University Transportation
Research Center*

Ernest Tollerson
*Director, Environmental Sustainability
and Compliance, Metropolitan
Transportation Authority*

Elliott D. Sclar
*Professor of Urban Planning,
Columbia University
Director, Center for Sustainable Urban
Development, Earth Institute
Columbia University*

June Williamson
*Associate Professor of Architecture
The City College of New York, CUNY*

Clint Andrews
*Professor of Planning and Public Policy
Rutgers University*

Peter Salins
*University Professor of Political Science
Stony Brook University*

CONFERENCE COORDINATORS

Natalie Datlof
*Executive Director
Hofstra Cultural Center*

Athelene Collins
*Senior Associate Director
Hofstra Cultural Center*

Carol D. Mallison
*Conference Coordinator
and Editor
Hofstra Cultural Center*

Lisa-Marie Pierre
*Research Assistant
National Center for Suburban Studies
at Hofstra University®*

A MESSAGE FROM THE CONFERENCE CO-DIRECTORS

Thank you for attending and participating in *From the Outside In: Sustainable Futures for Global Cities and Suburbs*.

When we conceived this conference some time ago, we never anticipated the problems that would face us.

A few weeks before the originally scheduled conference, Superstorm Sandy caused unprecedented damage to our region. And as we prepared the itinerary for the rescheduled conference, we were hit by a historic blizzard, delaying our administrative efforts. Thank you for your patience with us this winter.

If nothing else, the lessons that these delays hold for us at the micro level – about the challenges of adaptation and the importance of planning – parallel those that we are learning with ever-greater frequency at the macro level. Climate change will continue, and even the best strategies will take decades to slow the process. Global cities and regions will have to become more resilient in the coming decades. We believe that the New York metropolitan region provides a perfect location for discussing these issues.

We would like to thank several people who helped bring this project to fruition. The Conference Committee was extremely helpful in providing insight and guidance. Lisa-Marie Pierre provided invaluable assistance throughout the organizing process. The Hofstra Cultural Center, including Natalie Datlof, Athelene Collins, Carol Mallison, Deborah Lom and Jeannine Rinaldi (who serves as conference secretary), and others worked tirelessly to prepare for this event. Finally, we thank our donors, without whose financial assistance the conference would not have been possible.

This conference, with its strengthened focus on metro resiliency, provides an opportunity to broaden the discussion about sustainability in suburban and urban areas. We have an interesting and diverse series of presentations and events in store for you. We hope that you enjoy them.

Sincerely,

Robert Brinkmann and **Christopher Niedt**
Conference Co-Directors

WEDNESDAY, MARCH 6, 2013

PRE-CONFERENCE EVENT

5-9 p.m.

CELEBRATION OF SUBURBAN DIVERSITY BANQUET

Long Island Marriott Hotel and Conference Center, Uniondale, NY

Keynote Address

Robert B. Catell

Chairman, Advanced Energy Research & Technology Center (AERTC)
Former CEO, National Grid USA

The Fourth Annual Celebration of Suburban Diversity Banquet is an annual fundraising event sponsored by the National Center for Suburban Studies at Hofstra University. A portion of the funds raised supports diversity-related scholarships, research and conferences.

Milt Masur, b. 1937, *Horizons*, 2008, Bas relief/collage, overpainted with oil, on panel
From the Collection of Embracing Our Differences, Long Island: A Project of the Suffolk Center on the Holocaust, Diversity & Human Understanding, Inc.

Hofstra University gratefully acknowledges the generous support of the following donors for
the Celebration of Suburban Diversity Banquet and the conference
From the Outside In: Sustainable Futures for Global Cities and Suburbs.

AECOM

Robert B. Catell

Patrick Dolan

RXR Realty

8 a.m.-5 p.m.

CONFERENCE REGISTRATION AND COFFEE

Plaza Rooms Lobby
Sondra and David S. Mack Student Center, North Campus

7:30 a.m.-9 p.m.

Hofstra University Department of Special Collections – Long Island Studies Institute

presents

A Photography Exhibition

THE ART OF DESTRUCTION

Images of Superstorm Sandy

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

9:30-11 a.m.

CONCURRENT SESSIONS

I-A

TEACHING ABOUT ENVIRONMENTAL CHALLENGES (PANEL)

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

Alan Singer, Organizer/Chair, Hofstra University

Jessica Best, Sean Haberman, and Fatima Moral, Hofstra University
What students should know about global warming and climate change

Derek Pearce, John Adams High School, Queens
The 2011 Tōhoku earthquake and tsunami and implications for nuclear power

Joseph Sansone and Charles O'Dowd, Hofstra University
Fracking: Economic and environmental views

Michael Schulman, Uniondale High School
Understanding the impact of the BP oil spill

Amanda Shirreff, Commentator, Hofstra University

I-B

SUSTAINABILITY ON LONG ISLAND (PANEL)

West and Middle Plaza Rooms, Sondra and David S. Mack Student Center, North Campus

Lisa-Marie Pierre, Organizer/Chair, Hofstra University

Amy Engel, Sustainable Long Island

Adrienne Esposito, Citizens Campaign for the Environment

Edgar Laborde, Power Up Communities

Lisa Ott, North Shore Land Alliance

Lisa Tyson, Long Island Progressive Coalition

THURSDAY, MARCH 7, 2013

I-C

SPECIAL EVENT: YOUNG SCHOLARS DISCUSS SUSTAINABILITY

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

Athelene Collins, Organizer/Chair, Hofstra University

Sybil Mimy-Johnson, Executive Director, Project GRAD Long Island

Nigel Hooper, Director, Long Island Film Academy

Jordan Guyton, student, Westbury High School

Jailene Martinez, student, Hempstead High School

The 'STEMulating Sustainability' Summer Institute

Students discuss their summer program with Project Grad where they explored environmental studies, biology, and film by improving and sustaining the natural resources in our environment.

Alanna Bayarin and **Matthew Zausin**, General Douglas MacArthur High School, Levittown; **Bill Schutt**, LIU Post; and **David Friedman**, The Graduate Center, CUNY
The impact of White Nose Syndrome on dragonfly populations

Students for a Greener Hofstra, Hofstra University
A teach-in on environmental issues

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

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

Welcome

Stuart Rabinowitz

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

Introduction

Robert Brinkmann

Conference Co-Director
Hofstra University

Keynote Address

Robert D. Bullard

Dean, Barbara Jordan-Mickey Leland School of Public Affairs
Texas Southern University

Author, *Dumping in Dixie: Race, class and environmental quality* and
Race, place and environmental justice after Hurricane Katrina:

Struggles to reclaim, rebuild, and revitalize New Orleans and the Gulf Coast

Growing smarter: Achieving livable communities for all

Book signing to follow.

12:45-2 p.m.

LUNCH (on your own)

2:20-3:45 p.m.

CONCURRENT SESSIONS

II-A

SUBURBAN FOOD PRODUCTION AND DISTRIBUTION

Room 143, Sondra and David S. Mack Student Center, North Campus

Gail Schwab, Discussant/Chair, Hofstra University

Mary Ann Allison, Hofstra University

Sustainable health, economy, and community:

The youth-run farmers market in New Cassel, a New York City suburb

Robert Brinkmann and **Lisa-Marie Pierre**, Hofstra University

Community supported agriculture and metropolitan areas in Florida

Nicholas Smith-Sebasto and **Norma Bowe**, Kean University

Sustainability in action: Vacant lot reclamation in Newark, NJ

II-B

HEALTH AND SUSTAINABILITY IN GLOBAL CITIES

West Plaza Room, Sondra and David S. Mack Student Center, North Campus

Corinne Kyriacou, Discussant/Chair, Hofstra University

Kristen Day, Polytechnic Institute of New York University
Chronic disease and active design in Chinese cities

Gabriele Grunig, New York University Langone Medical Center
Urban airborne pollution and the lung's vasculature

Ying Qiu, Hofstra University
*Moving towards sustainable cities in North-East Asia:
Plans, innovative policies and best practices*

II-C

REDUCING ENVIRONMENTAL IMPACT

Room 145, Sondra and David S. Mack Student Center, North Campus

Jean-Paul Rodrigue, Discussant/Chair, Hofstra University

Andrew Lavallee, AECOM
Integrated maintenance planning for campus landscapes: A sustainability roadmap

Jesse Sherry, Rutgers University, New Brunswick
Community supported sustainability: How ecovillages model more sustainable lifestyles

Jeffrey Yuen, Columbia University
*Petroleum suburbanization: Regional impacts of oil-driven development
in Leste Fluminense, Rio de Janeiro, Brazil*

3:45-4:20 p.m.

Coffee/Yoga Break

Gentle standing stretches with **Elizabeth Campbell**, Yoga Instructor, Hofstra University

4:30-5:55 p.m.

CONCURRENT SESSIONS

III-A

SUSTAINABILITY AND THE SUBURBAN IDEAL

Room 145, Sondra and David S. Mack Student Center, North Campus

Neil H. Donahue, Discussant/Chair, Hofstra University

Sandra O'Neil, Curry College
*Green initiatives conflicting with environmental understandings
in suburban Massachusetts*

Beth Buhot Runquist, Duquesne University
*It's the end of the world as we know it: Sustainability and
the American suburbs after the housing crisis in Tom Perrotta's The Leftovers*

Laura Taylor, York University
Green sprawl: Landscape and the ideology of nature in exurbia

THURSDAY, MARCH 7, 2013

III-B

SUSTAINABILITY AND SUBURBAN PUBLIC HEALTH

West Plaza Room, Sondra and David S. Mack Student Center, North Campus

Martine Hackett, Organizer/Chair, Hofstra University
Suburban health equity: Social determinants, health outcomes and missing pieces

Marc S. Jacobson, Renee Bargman, Susan Kay, and David Fagan,
Nassau University Medical Center
Pediatric obesity, prevention, identification, and management in the suburbs

Marianne Sullivan, William Patterson University;
Jack Levine, Nassau University Medical Center
Data and disparities: Assessing access to autism services among low-income Latinos in Nassau County

III-C

PLANNING AND SUSTAINABILITY (PANEL)

Room 143, Sondra and David S. Mack Student Center, North Campus

Robert Brinkmann, Organizer/Chair, Hofstra University

Bonnie Hagen, Bright Energy Services
Jennifer Rimmer, AECOM
Jasmine Davis, Jones Lang LaSalle

III-D

URBAN SYSTEMS

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

Mary Ann Allison, Discussant/Chair, Hofstra University

Jean-Paul Rodrigue, Hofstra University;
Laetitia Dablanc, French Institute of Science and Technology for Transport, France
City logistics and sustainability: A global typology

Jennifer Cherrier, Florida A&M University; **Yehuda L. Klein**, Brooklyn College, CUNY;
Megan Treadwell, Florida A&M University; **Hildegard Link**, The Graduate Center, CUNY;
Jose Pillich, The Graduate Center, CUNY
An environmental and economic assessment of urban storm water retention

6-7:30 p.m.

Networking and Tapas Reception Cash Bar

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

Sponsored by AECOM

8 a.m.-3 p.m.

CONFERENCE REGISTRATION and COFFEE

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

7:30 a.m.-8 p.m.

Hofstra University Department of Special Collections – Long Island Studies Institute*presents***A Photography Exhibition****THE ART OF DESTRUCTION****Images of Superstorm Sandy**

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

9-10:30 a.m.

CONCURRENT SESSIONS

IV-A

REIMAGINING SUBURBAN INFRASTRUCTURE

Room 141, Sondra and David S. Mack Student Center, North Campus

Todd Goldman, Discussant/Chair, Port Authority of New York and New Jersey

Michael Amabile, European Institute for Sustainable Transport, Germany
What a difference a train makes: How improved rail service can influence travel choice and land use planning

Marc Fasanella, Stony Brook University
The comfortable landscape: How we perceive nature and may overlook nurture

Harold M. Hastings, Hofstra University
Funding suburban infrastructure – The reverse tragedy of the commons

IV-B

COMPARATIVE SUSTAINABILITY AND GOVERNANCE

Room 142, Sondra and David S. Mack Student Center, North Campus

Barry Hersh, Discussant/Chair, New York University

Jose Manuel Rodriguez Alvarez, World Bank, Latin American and Caribbean Region
Metropolitan governance in Belo Horizonte, Brazil

Jinu Jose and **J.E.M. Macwan**, Sardar Vallabhbhai National Institute of Technology, India
Recreational planning – An inevitable element for sustainable growth

John Ottomanelli, Rutgers University, New Brunswick
Analyzing changing norms and changing actors for urban sustainability: Global environmental governance, global city-regions, and the New York metropolitan area

IV-C

WALKABILITY AND (AUTO) MOBILITY IN THE SUSTAINABLE SUBURB

Room 143, Sondra and David S. Mack Student Center, North Campus

Ralph Acampora, Discussant/Chair, Hofstra University

Eric Boschmann, University of Denver
Changing travel behaviors of aging populations in the suburbs of Denver, Colorado: Moving towards sustainability?

Nathan Dorfman, George Mason University
How can transit-oriented development affect pedestrian accessibility in Tysons Corner, Virginia?

Randall Guensler, **Alice Grossman** and **Alexandra Frackelton**, Georgia Institute of Technology
Measuring walkability: Development of an automated sidewalk assessment tool

FRIDAY, MARCH 8, 2013

IV-D

PARKS, PUBLIC SPACES, AND LIVABLE CITIES

Room 145, Sondra and David S. Mack Student Center, North Campus

Brendan Pettersen, Discussant/Chair, New York University

Nidhi Gulati, Texas A&M University
Neighborhood parks as "third places"

Te-Sheng Huang, New Jersey Institute of Technology
*Perceptions of "publicness" of indoor public spaces:
Cases of privately owned public spaces in New York City*

Kari B. Jensen, Hofstra University
*Geography of rooftops: The importance of the rooftop space for people's social life
in Dhaka, Bangladesh*

10:45 a.m.-noon

CONCURRENT SESSIONS

V-A

COMMUNITY GARDENS AND ECOLITERACY

Room 145, Sondra and David S. Mack Student Center, North Campus

Cynthia Bogard, Discussant/Chair, Hofstra University

Yuki Kato, Tulane University; **Daina Cheyenne Harvey**, College of the Holy Cross;
Catarina Passidomo, University of Georgia
Political gardening in a post-disaster city: Lessons from New Orleans

Carol McGill, Hofstra University
Ecoliteracy and its place in suburban education

Linda Ritterbush, California Lutheran University
Suburban faith communities as incubators for service gardens

V-B

INSTITUTIONS, BEHAVIOR, AND INCENTIVES

Room 142, Sondra and David S. Mack Student Center, North Campus

Terry Greiss, Discussant/Chair, Hofstra University

Carol Atkinson-Palombo, University of Connecticut, Storrs;
Patricia Gober, Arizona State University, Tempe
*Locked-in lifecycles: Barriers to reducing residential water consumption in
Phoenix, Arizona*

Elizabeth Hewitt, Rutgers University, New Brunswick
Distinguishing between reasoned and habitual behavior by occupants of a green building

Rosemary Olsen and **Elizabeth Lugten**, Local Home Energy Efficiency Task Force,
Suffolk County Legislature
Benefits of residential energy efficiency programs available to homeowners

V-C

PLANNING FOR CLIMATE CHANGE, PLANNING AGAINST CLIMATE CHANGE

Room 143, Sondra and David S. Mack Student Center, North Campus

E. Christa Farmer, Discussant/Chair, Hofstra University

Bjoern Hagen, Arizona State University, Tempe
Where is the public on global climate change threats and resiliency policies?

Jonathan Pollak, University of Connecticut, Storrs
A landscape of risk: Assessing the spatial distribution of climate change vulnerability in Dukes County, Massachusetts

William Solecki, Hunter College, CUNY;
Robin Leichenko, Rutgers University, New Brunswick
Climate change and the extended suburban region

V-D

REGIONAL PLANNING

Room 141, Sondra and David S. Mack Student Center, North Campus

June Williamson, Discussant/Chair, The City College of New York, CUNY

Donavan Finn and **Carolyn Dwyer**, Stony Brook University
*Sustainable development in the birthplace of suburbia:
Comprehensive planning for Long Island, New York*

Bradley Flamm, Temple University
Sub no more or sub forever? The role of suburbia in urban and regional planning education

Michael Lewyn, Touro College Jacob D. Fuchsberg Law Center
The false hope of comprehensive planning

Noon-1 p.m.

LUNCH (on your own)

1-2:15 p.m.

PLENARY II

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

Introduction

Bernard J. Firestone
Dean and Professor of Political Science, Hofstra College of Liberal Arts and Sciences

William Fulton
Vice President for Policy and Programs, Smart Growth America
Former Mayor, Ventura, California
Co-author, *The regional city: Planning the end of sprawl* and
Romancing the smokestack: How cities and states pursue prosperity

Joseph G. Astman Distinguished Conference Scholar

Suburbia in transition: Making the New York region both sustainable and economically competitive

FRIDAY, MARCH 8, 2013

2:30-3:45 p.m.

CONCURRENT SESSIONS

VI-A

COLLABORATION, PARTICIPATION, AND SUSTAINABILITY

Room 142, Sondra and David S. Mack Student Center, North Campus

Kari B. Jensen, Discussant/Chair, Hofstra University

Kate Davidoff, Cornwall Center for Metropolitan Studies, Rutgers University, Newark
Inter-jurisdictional coordination: Collaboration around sustainable development

Paul Long, Ferris State University
Small town studio

Christopher Niedt, Hofstra University; **Isaac Martin**, University of California, San Diego
A profile of the foreclosed, and a reflection on the land trust model as a path towards sustainable housing

VI-B

DESIGNING SUBURBAN FUTURES: A REPORT FROM THE BUILD A BETTER BURB COMPETITION (PANEL)

East Multipurpose Room, Sondra and David S. Mack Student Center, North Campus

June Williamson, Organizer/Chair, The City College of New York, CUNY

Josh Martin, Discussant, Office of Civic Investment, City of Beaufort, South Carolina

Denise Hoffman, The City College of New York, CUNY

Tobias Holler, New York Institute of Technology

Thomas Jost, PlaceMaking Group, Parsons Brinckerhoff

Michael Piper, DUB Studios

Will Prince, PARC Office LLC

Ana Serra, Buro Happold

Kazys Varnelis, Network Architecture Lab, Columbia University

VI-C

SUSTAINABILITY AND ECONOMIC INCLUSION

Room 145, Sondra and David S. Mack Student Center, North Campus

Martin Melkonian, Discussant/Chair, Hofstra University

Robert Sargent, Hofstra University
Brownfield redevelopment and equity

Judd Schechtman, Rutgers University, New Brunswick
Stand clear of the closing doors: Ending exclusionary zoning in transit-oriented locations in suburban New York City

VI-D

DIVERSITY, IMMIGRATION, AND MATURING SUBURBS

Room 143, Sondra and David S. Mack Student Center, North Campus

Ying Qiu, Discussant/Chair, Hofstra University

Katrin Anacker, George Mason University

Analyzing municipal responses to diversity in mature suburbs in Nassau County through expert interviews

Anthony Campbell, University of Nebraska at Omaha

Collectively disconnected? Sense of community in first-ring suburbs, and its importance for urban core sustainability

Bernadette Hanlon, The Ohio State University; **Thomas Vicino**, Northeastern University

The suburban imaginary: Local immigration policy in a time of decline

3:45-4 p.m.

Coffee Break

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

4-5:15 p.m.

CONCURRENT SESSIONS

VII-A

DESIGNING AND ASSESSING GREEN CITIES

Room 142, Sondra and David S. Mack Student Center, North Campus

Jeffrey Raven, Discussant/Chair, New York Institute of Technology, New York City

Robert Charest, Elon University

EcoHub – Planning a living-learning model for responsible design education

Paul Long, Ferris State University

Sustainability assessment methods: A holistic case study analysis

Eliot Tretter and **Elizabeth Mueller**, University of Texas at Austin;

Andrew Busch, Miami University, Ohio

New urbanism and land values: The continual need for purity

VII-B

HOUSING, SUSTAINABILITY, AND SUBURBAN CRISIS

Room 143, Sondra and David S. Mack Student Center, North Campus

Christopher Niedt, Discussant/Chair, Hofstra University

Katrin Anacker, George Mason University

The new American suburb: Poverty, race and the economic crisis

Christa Lee-Chuvala, Massachusetts Institute of Technology

Upward mobility? Classifying low-income suburbs

Todd Gardner, United States Census Bureau

Exurban population growth in the United States, 2000-2011

VII-C

SUSTAINABILITY AND THE GRASSROOTS

Room 145, Sondra and David S. Mack Student Center, North Campus

Greg Maney, Discussant/Chair, Hofstra University

Michael Menser, Brooklyn College, CUNY

Using participatory budgeting to promote political equality and ecological sustainability in the NYC region

Denny Taylor, Hofstra University

Unpackaging human enterprise and communicating with the public

Arica Young, Virginia Tech, National Capital Region

When the developers are the residents: Creating a socially sustainable subdivision in Northern Virginia

VII-D

SUSTAINABILITY AUTHORS

Room 141, Sondra and David S. Mack Student Center, North Campus

Christopher Eliot, Discussant/Chair, Hofstra University

Robert Alvey, United States Environmental Protection Agency

Sustaining nature in the suburbs

Jean-Paul Rodrigue, Hofstra University

Enabling sustainable global manufacturing: A proposed framework

Representing the Global Agenda Council on Advanced Manufacturing of the World Economic Forum. Council members include:

Arun Maira, Planning Commission, Government of India

Jun Ni and **Shien-Ming Wu**, University of Michigan

Odile Desforges, Engineering and Quality, Renault, France

Fadi Farra, Harvard Kennedy School of Government

João Carlos Ferraz, Brazilian Development Bank (BNDES)

Bernd Häuser, Corporate Department for Manufacturing Coordination, Germany

Mu Min, Integrated Supply Chain, Honeywell, People's Republic of China

Aloke Palsikar, Mahindra Satyam Limited, India

David Seligson, International Labour Organization (ILO), Switzerland

Gerry P. Smith, Global Supply Chain, Lenovo, Singapore

Daniel Viederman, Verité

Stefano Ammirati, **Tiffany Misrahi**, and **John Moavenzadeh**, World Economic Forum

Chris Sellers, Stony Brook University

Lessons from the past: Implications of suburban environmentalism of the 1950s and 60s for today's quest for sustainability

9-11:30 a.m.

CONFERENCE REGISTRATION

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

9 a.m.-8 p.m.

Hofstra University Department of Special Collections – Long Island Studies Institute

presents

A Photography Exhibition

THE ART OF DESTRUCTION

Images of Superstorm Sandy

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

9-10 a.m.

CONTINENTAL BREAKFAST

West Multipurpose Room, Sondra and David S. Mack Student Center, North Campus

9:30-10:50 a.m.

CONCURRENT SESSIONS

VIII-A

HISTORIC PRESERVATION AND GREEN BUILDING

Room 143, Sondra and David S. Mack Student Center, North Campus

Paul Long, Discussant/Chair, Ferris State University

Jeffrey Kroessler, John Jay College, CUNY

Preserving the historic garden suburb: Case studies from London and New York

Jonathan Friedman, New York Institute of Technology

Home for generations: Suburban dwelling for your great-grandchildren

Brendan Pettersen, New York University

Breuer and brutalism: A case to preserve the Atlanta Central Public Library

VIII-B

WATERSHED AND WETLAND MANAGEMENT

East Plaza Room, Sondra and David S. Mack Student Center, North Campus

J Bret Bennington, Discussant/Chair, Hofstra University

Cornelius Adjei, University of South Florida, Tampa

Citizen action, power relations and wetland management in the Tampa Bay urban ecosystem

Heather Fenyk, Rutgers University, New Brunswick

Disentangling advocacy, expertise, and environmental policy decisions:

The case of New Jersey's freshwater wetlands protection

Mark Pires, LIU Post

Rural "hicks" and city "slickers": Assessing fifteen years of upstate-downstate collaboration on watershed management under the 1997 Memorandum of Agreement

SATURDAY, MARCH 9, 2013

VIII-C

SUSTAINABILITY, POST-SANDY

West and Middle Plaza Rooms, Sondra and David S. Mack Student Center, North Campus

Burrell Montz, Discussant/Chair, East Carolina University

Dorian Dale, Vanessa Pugh, Jill Rosen-Nikoloff, and Sarah Lansdale, Suffolk County, NY
Mitigating circumstances: Affordable/accessible adaptation in the wake of Hurricane Sandy

Briavel Holcomb, Rutgers University, New Brunswick
Superstorm Sandy and New Jersey tourism: Which roads to recovery?

Ken Spaeth, Hofstra North Shore-LIJ School of Medicine at Hofstra University
The aftermath of Hurricane Sandy on Long Island: Public health concerns

VIII-D

SHRINKING CITIES AND DEMOGRAPHIC CHANGE

Room 145, Sondra and David S. Mack Student Center, North Campus

Debbie Becher, Discussant/Chair, Barnard College

Catalina Freixas and Pablo Moyano, Washington University in St. Louis
Prairie to prairie, ungrowth in American cities

Stephen Gasteyer, Michigan State University
Shrinking industrial cores and peripheries, and crisis of environmental sustainability and justice: A case study of Flint, Michigan

Sandy Lizaire-Duff, Rutgers University, Newark
A conversation about changing demographics: Implications for teaching and learning

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

PLENARY III: SUSTAINABLE PLANNING IN THE REGION: A ROUND-TABLE

West and Middle Plaza Rooms, Sondra and David S. Mack Student Center, North Campus

John McNally, Organizer/Chair, The Energia Partnership, Molloy College

Christopher Jones, Regional Plan Association
Jeannine Maynard, Transportation Diversity Council
Ernest Tollerson, Metropolitan Transportation Authority

Sponsored by Regional Plan Association

12:25-3 p.m.

LUNCH PLENARY IV

West Multipurpose Room, Sondra and David S. Mack Student Center, North Campus

Introduction

Christopher Niedt

Conference Co-Director
Hofstra University

Burrell Montz

Chair, Department of Geography, East Carolina University
Co-author, *Natural hazards: Explanation and integration* and
Mapping the zone: Improving flood map accuracy

Joseph G. Astman Distinguished Conference Scholar

Severe storms in suburbia: Setbacks to sustainability

RESPONSE PANEL:

SANDY, LONG BEACH, NY, AND ENVIRONMENTAL JUSTICE

Mary Anne A. Trasciatti, Organizer/Chair, Long Beach resident, Hofstra University

Eric Alexander, Vision Long Island

Crystal Lake, Long Beach Martin Luther King Center Inc.

Matthew Paccione, Long Beach resident

Jack Schnirman, City of Long Beach

3 p.m.

Closing Remarks

MONDAY, MARCH 4-TUESDAY, MARCH 12

Hofstra University Department of Special Collections – Long Island Studies Institute
presents

A Photography Exhibition

THE ART OF DESTRUCTION

Images of Superstorm Sandy

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

Monday, March 4-Tuesday, March 12

Superstorm Sandy was a weather event of historic proportions. Eleven days after the storm the Long Island Studies Institute at Hofstra University asked the public for digital photographs that documented the effects of the storm on Long Island. The plan was to preserve and arrange the photographs and, in the future, make them available to researchers. What we received, however, not only documented destruction and loss of property, but also depicted the beauty and drama of nature.

In this exhibition we found that there was art in destruction; that the photographers' eyes were drawn to the beautiful line or color or juxtaposition of form. Although many of the photographers captured the same type of image, the result differed tremendously. There are 30 photographs in this exhibit, many of downed trees and wires, yet each photo exposes the subject in a different light. Although the storm left Long Island devastated in so many ways, these photographs show how nature can also be inspiring.

Curator and Organizer of Exhibition

Geri Solomon

Assistant Dean of Special Collections
and University Archivist
Hofstra University Library Special Collections

Viewing Hours

Monday-Thursday, 7:30 a.m.-9 p.m.

Friday, 7:30 a.m.-8 p.m.

Saturday and Sunday, 9 a.m.-8 p.m.

THE JOSEPH G. ASTMAN DISTINGUISHED SCHOLAR AWARD

1986	Marilyn French, Author Conference: The World of George Sand	1996	Seyyed Hossein Nasr, Scholar Conference: Inscription as Art in the World of Islam
1988	Andrea Bonanome (Italy), Medical Researcher Conference: Chocolate: Food of the Gods	1996	Peter A. Quinn, Author Conference: Irish Literatures: Old and New Worlds
1989	Edmund W. Gordon, Psychologist Conference: Minorities in Higher Education	1996	Rem Koolhaas, Founder and Principal, Office for Metropolitan Architecture, Rotterdam, Netherlands, and Professor of Architecture, Harvard University Conference: (In)Visible Cities: From the Postmodern Metropolis to the Cities of the Future
1989	Nicole Pellegrin (France), Scholar Conference: The French Revolution of 1789 and Its Impact	1996	Joyce Carol Oates, Author and Poet Roger S. Berlind Distinguished Professor of the Humanities, Princeton University Conference: George Sand: History, Politics and Society: From the First Empire to the Third Republic
1990	Edmond Morris, Biographer, and Sylvia J. Morris, Biographer Conference: Theodore Roosevelt and the Birth of Modern America	1997	Herbert S. Parmet, Distinguished Professor Emeritus, City University of New York Conference: The Tenth Presidential Conference: George Bush: Leading in a New World
1990	Dore Ashton, Art Historian Conference: Van Gogh 100	1997	Edward Peters, Scholar Conference: Pope Innocent III and His World
1990	John Cage, Composer and Artist Conference: Bamboo and Oak: The Impact of East Asia on American Society and Culture	1997	Mario Lavista (México), Composer Conference: The Hispanic Connection: Spanish and Spanish-American Literature in the Arts of the World
1991	Paul Badura-Skoda (Austria), Musician, and Eva Badura-Skoda (Austria), Musicologist Conference: Mozart: 200 Years of Research and Analysis	1998	Oren Lyons (Iroquois), Scholar Conference: Native American Experience: Long Island, New York and Beyond
1991	Charles W. Smithson, Banker Conference: Innovative Financial Instruments and Development in Financial Services	1998	Will Friedwald, Writer and Frank Sinatra Historian Conference: Frank Sinatra: The Man, The Music, The Legend
1991	Lucine Amara, Opera Singer Conference: Opera and the "Golden West"	1999	Jon C. Teaford, Scholar Conference: Nassau County: From Rural Hinterland to Suburban Metropolis
1991	John G. Cawelti, Scholar Conference: Detective Fiction and Film	1999	Michele Luzzati (Italy), Scholar Conference: The Most Ancient of Minorities: History and Culture of the Jews of Italy
1991	Marc Shell, Scholar Conference: Money: Lure, Lore and Liquidity	1999	David B. Ruderman, Scholar Conference: The Most Ancient of Minorities: History and Culture of the Jews of Italy
1992	Artie Kamiya, Scholar Conference: East Coast Regional Conference on "Games Children Play"	1999	Blanche Wiesen Cook, Historian Conference: The Vision of Eleanor Roosevelt: World Citizen Ahead of Her Time
1993	Paul John Eakin, Scholar Conference: First Person Singular: Autobiography Past, Present and Future	1999	Donald Spoto, Author Conference: Alfred Hitchcock: In Celebration of the 100th Anniversary of the Birth of Alfred Hitchcock
1994	Tovah Feldshuh, Actress Conference: Women in Theatre: On the Occasion of the 150th Anniversary of the Birth of Sarah Bernhardt	1999	Michael A. Morrison, Scholar Conference: Millennial Shakespeare: Performance/Text/Scholarship
1994	Martin Bauml Duberman, Scholar Conference: Art, Glitter and Glitz: The Theatre of the 1920s Celebrates American Diversity	2000	Peter Riddell, Associate Editor, <i>The Times</i> (London) Conference: The Thatcher Years: The Rebirth of Liberty?
1995	Kazuo Sayama (Japan), Writer and Baseball Historian Conference: Baseball and the "Sultan of Swat": Commemorating the 100th Birthday of Babe Ruth	2000	Walter Isaacson, Managing Editor, <i>Time</i> Symposium: The Leadership Difference: Rating the Presidents
1995	Ngũgĩ wa Thiong'o, Novelist and Essayist Conference: Africa 2000		
1995	Nicholas Johnson, Former Commissioner, Federal Communications Commission (FCC) Conference: Eleventh International Interdisciplinary Conference on General Semantics		

2000	Jackson R. Bryer, Scholar Conference: A Robert Anderson Retrospective: Theater and Film	2006	Anthony Saunders, Scholar Conference: Managing Risk in Financial Institutions: From Theory to Practice
2000	Carlisle Floyd, Composer, <i>Susannah</i> Conference: Contemporary Opera at the Millennium	2006	Eric J. Topol, Scholar Conference: Biomedical Research and the Law
2001	Kenneth T. Jackson, Scholar Conference: Redefining Suburban Studies	2006	Cathy L. Jrade, Scholar Symposium: Rubén Darío: 90 Years Later
2001	Bill Michaelis, Scholar Conference: The Child's Right to Play: A Global Approach	2007	Jay Pasachoff, Scholar Conference: Building a Scientifically Literate Population and Workforce for the 21st Century
2001	E.L. Doctorow, Author Conference: <i>Moby-Dick</i> 2001: An International Celebration	2007	Harold Koda, Scholar Conference: Defining Culture Through Dress: Individual and Collective Identities
2001	Richard A. Falk, Scholar Conference: 2001: A Peace Odyssey	2007	Talal Asad, Scholar Conference: The Politics of Religion-Making
2001	George Wein, Producer Symposium: Louis "Satchmo" Armstrong: A Celebration of Jazz	2007	Robert Davi, Artist Symposium: Bond, James Bond: The World of 007
2002	John Seelye, Scholar Conference: John Steinbeck's Americas	2007	Raymond Benson, Scholar Symposium: Bond, James Bond: The World of 007
2002	Gwen Kirkpatrick, Scholar Symposium: Spanish and Spanish-American Poetry: Transition 2000 and Beyond	2007	Richard Kadison, Scholar Conference: College Student Mental Health: Psychological, Institutional and Legal Issues
2002	Howard Zinn, Scholar Symposium: Representing Sacco and Vanzetti	2007	Jessica Milner Davis, Scholar Conference: At Whom Are We Laughing? Humor in Romance Language Literatures
2002	Ian Thomson, Scholar Conference: "If This Is a Man": The Life and Legacy of Primo Levi	2008	Alison Stone, Scholar Conference: Philosophy of Luce Irigaray
2002	Gary Giddins, Biographer Conference: Bing! Crosby and American Culture	2008	Doug Hesse, Scholar Conference: "Who Owns Writing?" Revisited
2003	Robert Kimball, Author and Historian of Musical Theatre Conference: The Broadway Musical: 1920-2020	2008	John A. Pojman, Scholar Symposium: Building a Scientifically Literate Population and Workforce for the 21st Century: The Science of Patterns and Colors
2003	Juan Tomás Ávila Laurel, Writer, Equatorial Guinea Symposium: Beyond the Patria: Exile, Border-Crossing, and Transnationalism in the Spanish-Speaking World	2008	Stephen Hart, Scholar Symposium: I Am Going to Speak About Hope: International Poetry Symposium Celebrating the Work of César Vallejo
2003	Carl R. Gunther, Historian and Archivist Conference: From Autogiro to Gyroplane: The Past, Present and Future of an Aviation Industry	2008	Jeffrey T. Sammons, Scholar Conference: The Greatest: From Cassius Clay to Muhammad Ali
2003	George D. Jackson, Historian Conference: St. Petersburg 300th Anniversary: The City as a Cradle of Modern Russia	2009	William F. McComas, Scholar Conference: Darwin's Reach: A Celebration of Darwin's Legacy Across Academic Disciplines
2004	J. Richard Hackman, Scholar Conference: Applied Organizational Psychology	2009	Neal A. Baer, M.D., Writer and Executive Producer Symposium: Media and Social Change: Using Entertainment Education to Improve the Outcomes of Health and Social Issues of Women
2004	Edith Grossman, Translator Conference: Don Quixote: The First 400 Years	2009	Miguel Angel Sikota Ndjoli, Audiovisual Artist Conference: Between Three Continents: Rethinking Equatorial Guinea on the 40th Anniversary of Its Independence From Spain
2005	Robert Fishman, Scholar Conference: New Visions of Suburban Life: An Interdisciplinary Conference	2009	Eugenio Nkogo Ondo, Philosopher Conference: Between Three Continents: Rethinking Equatorial Guinea on the 40th Anniversary of Its Independence From Spain
2005	Paul Ryan, Scholar Conference: Youth Employment in the Global Economy		
2005	Douglas Brinkley, Scholar Conference: 11th Presidential Conference: William Jefferson Clinton: The "New Democrat" From Hope		
2006	Ronald G. Knapp, Scholar Conference: Asian Merchant Cultures at the Crossroads		

THE JOSEPH G. ASTMAN DISTINGUISHED SCHOLAR AWARD

2009	Joan Marter, Scholar Symposium: Perle Fine and Early Leaders of Abstract Expressionism	2011	David Maraniss, Pulitzer Prize-Winning Author Into Sunlight: The Impact of War on the Social Body From the Vietnam Era to the Present
2009	Bernard Neville, Scholar Conference: Jean Gebser: Identity, Civilization and Consciousness	2011	Juan Gonzalez, Journalist Conference: Innovative Communication Within and Across Communities
2009	john a. powell, Scholar Conference: The Diverse Suburb: History, Politics and Prospects	2011	Stefania Rinaldi, (Italy), Direttrice Laboratorio "Coro di Voci Bianche" del Teatro di San Carlo di Napoli Conference: Delirious Naples: For a Cultural, Intellectual, and Urban History of the City of the Sun
2009	Suzanne Jill Levine, Scholar Conference: Borges and Us: Then and Always	2011	Angelo Cannavacciuolo, (Italy), Writer, Director, Screenwriter, Actor Conference: Delirious Naples: For a Cultural, Intellectual, and Urban History of the City of the Sun
2010	Ritch C. Savin-Williams, Scholar Symposium: Sexual Identities: They Ain't What They Used to Be!	2012	Erik Gunderson, Scholar Symposium: Queer Rhetoric
2010	Peter Zweifel, Scholar Conference: New Directions in American Health Care: Innovations From Home and Abroad	2012	Chuck E. Morris, III, Scholar Symposium: Queer Rhetoric
2010	Howard P. Chudacoff, Scholar Symposium: Child's Play, Children's Pleasures: Interdisciplinary Explorations	2012	Martine Hackett, Scholar Symposium: The Ethical Use of Internet Cloud-Based Apps and Social Media (ICASM) in Healthcare
2010	Remo Bodei, Scholar Conference: For a Dangerous Pedogogy: A Manifesto for Italian and Italian American Studies	2012	Bradley H. Crotty, M.D., Scholar Symposium: The Ethical Use of Internet Cloud-Based Apps and Social Media (ICASM) in Healthcare
2010	Francesco Durante, Scholar Conference: For a Dangerous Pedogogy: A Manifesto for Italian and Italian American Studies	2012	John Thorn, Scholar Conference: The 50th Anniversary of the New York Mets
2010	Michael Bérubé, Scholar Symposium: The Future of the Liberal Arts in the 21st Century	2012	Edwin Charles, Athlete and Poet Conference: The 50th Anniversary of the New York Mets
2010	Zalmay Khalilzad, U.S. Ambassador to the United Nations (2007-2009) Symposium: U.S. Presidential Leadership at the United Nations: Evaluating the Past 65 Years and Looking Ahead to 21st-Century Governance	2012	Donna Gabaccia, Scholar Conference: <i>E Pluribus</i> : What Is Italian American?
2010	Kevin Smith, Scholar Symposium: KAPOW! From Pulp Fiction to Google Books	2013	William Fulton, Author Conference: From the Outside In: Sustainable Futures for Global Cities and Suburbs
2010	Margo Wootan, Scholar Conference: Public Health Challenges and Achievements: 1935-2010	2013	Burrell Montz, Scholar Conference: From the Outside In: Sustainable Futures for Global Cities and Suburbs
2010	James P. Gee, Scholar Symposium: 75 Years: The Transformation of Public Schools		
2010	Sheila W. Wellington, Scholar Conference: Social Responsibility in Business in the 21st Century		
2011	Kathleen Hall Jamieson, Scholar Conference: Communication, Technology and Democracy: Promises, Prophecies and Projections, 1935-2011		
2011	Morris Dickstein, Scholar Conference: 1935: The Reality and the Promise		
2011	Fritz Stern, Scholar Conference: 1935: The Reality and the Promise		

CAMPUS MAP

Dining Facilities on the Hofstra University Campus

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

NORTH CAMPUS

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

SOUTH CAMPUS

Café Bistro at Bits 'n' Bytes Memorial Hall	7:30 a.m.-9 p.m. (Monday-Thursday) 7:30 a.m.-3 p.m. (Friday) (Closed Saturday)
Au Bon Pain at Hofstra Deli	7:30 a.m.-9 p.m. (Monday-Thursday) 7:30 a.m.-5 p.m. (Friday) 8:30 a.m.-3 p.m. (Saturday)
Axinn Library Café	8 a.m.-11 p.m. (Monday-Thursday) 8 a.m.-5 p.m. (Friday) 1-8 p.m. (Saturday)
Starbucks at Café on the Quad	7:30 a.m.-8:30 p.m. (Monday-Thursday) 7:30 a.m.-5 p.m. (Friday) (Closed Saturday)

NATIONAL CENTER FOR SUBURBAN STUDIES AT HOFSTRA UNIVERSITY®

The National Center for Suburban Studies at Hofstra University (NCSS) is a nonpartisan research institution dedicated to promoting the study of suburbia's problems, as well as its promise. Rooted in the laboratory of Long Island's diverse and aging suburbs and in the shadows of the iconic Levittown, the NCSS researches a broad range of issues on local, national, and international scales. The suburbs have emerged at the nexus of dynamic demographic, social, economic and environmental change in New York and throughout the world. We seek to understand the suburbs via academically rigorous research that encompasses the natural and social sciences and the humanities. The goal of the NCSS is to identify, analyze, and solve the problems of suburbia, especially in areas of sustainability, social equity, and economic development.

Lawrence Levy, Executive Dean

During his 35 years as a reporter, editorial writer, columnist and PBS talk show host, Lawrence Levy won many of journalism's top awards, including being named a Pulitzer Prize finalist, for in-depth works on suburban politics, education, taxation, housing and other key issues. As a journalist, he was known for his blending of national trends and local perspectives, and he has covered six presidential campaigns. In his leadership role at the NCSS, he has worked with Academic Director Christopher Niedt to give the center a truly national profile. He works especially close with Hofstra's strong academic community to shape an innovative agenda for suburban study, including a new sustainability studies degree program; forge alliances with other institutions, not-for-profit groups and government agencies, and promote the study of the suburbs nationwide. Levy is a member of a Brookings Institution advisory panel and was a keynote speaker at Brookings' 2008 Metro Policy Summit in Washington, D.C. Levy also led a collaboration between Hofstra and Boston College to create a first-in-the-nation suburban ecology initiative, and another alliance between Hofstra and Cornell to sponsor the Local Government Leadership Institute. Before joining Hofstra, he was senior editorial writer and chief political columnist for *Newsday*, and he remains involved in the world of journalism and politics. Levy has been a guest contributor to CNN.com and nytimes.com, covering the 2008 presidential campaign from a suburban perspective. He also writes a regular column on politics for the Albany Times Union, and appears regularly on local and national television.

Christopher Niedt, Ph.D., Academic Director

A partner in shaping the center's mission and priorities, Christopher Niedt is currently an assistant professor of applied social research in Hofstra's Department of Sociology. He brings to the NCSS a passion for suburban studies and strong academic credentials earned as a researcher, writer, and teacher at the University of California, Berkeley, where he earned a Ph.D. in geography. He has special expertise in the fields of labor and housing, and has conducted research on the living wage; gentrification; and the politics of class, race, and geographic inequality in older suburban communities.

Robert Brinkmann, Ph.D., Director of Sustainability Research

As Director of Sustainability Studies in the Department of Geology, Environment, and Sustainability, Robert Brinkmann brings a unique perspective to leading the research of suburban sustainability issues for the NCSS. He is the author of many articles and three books. He is known for his work on urban and suburban environmental issues, particularly urban soil and sediment pollution. More recently, he has focused on U.S. energy policy and community-based sustainability. He has a keen interest in how to measure sustainability in order to benchmark success. Some of Brinkmann's noted publications include the only academic book on street sweeping (co-authored with Graham Tobin), works on land use and sustainability in karst regions, and papers on urban sediment pollution.

Ina Katz, Assistant Director of Administration

Bringing 10 years of office management to her position, Ina Katz joined the NCSS after her tenure as a research division manager at Mount Sinai School of Medicine. Her experience in grant writing and administration began at the Cold Spring Harbor Whaling Museum, where she served in many capacities, ultimately as curator. She plays a key role in coordinating all aspects of the execution of the center's mission.

Lisa-Marie Pierre, Research Assistant

Lisa-Marie Pierre earned an undergraduate degree in psychology from Spelman College and a master's degree from the University of Miami. She is interested in a wide variety of sustainability issues, including food, regional applications, and entrepreneurialism. An avid writer and blogger, Pierre is active on a number of research projects with the center.

National Center for Suburban Studies at Hofstra University®

250 Hofstra University

Hempstead, New York 11549-2500

hofstra.edu/ncss

HOFSTRA CULTURAL CENTER

The Hofstra Cultural Center is an internationally renowned organization that includes a conference and symposium component, a music program, and the publication of the proceedings of its conferences and symposia. It plans and coordinates conferences and symposia in the fields of humanities, business, law and the sciences to promote the University as an international arena of scholarly thought and to foster Long Island as a cultural entity. The activities of the Hofstra Cultural Center augment the offerings of the academic departments of the University.

The conference and symposium component develops educational programs related to the cultural and interdisciplinary experience of students, faculty, staff, alumni and international scholars. The Hofstra Cultural Center has sponsored more than 130 conferences and symposia and has won international recognition for its Presidential Conference Series. Conferences, lectures, theater performances and concerts are open to members of the Hofstra family and the community at large.

Founding Director
JOSEPH G. ASTMAN*

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

JANIS M. MEYER
*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*

MELISSA CONNOLLY
*Vice President for University Relations
Hofstra University*

NATALIE DATLOF
Executive Director

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

DEBORAH S. LOM
*Senior Assistant Director for Communication and Special Events
Assistant Director of the Music Program*

CAROL MALLISON
Conference Coordinator and Editor

STANISLAO PUGLIESE
*Hofstra Cultural Center Fellow
Professor of History, Hofstra University*

ALEXEJ UGRINSKY
Academic Administrator

JEANNINE RINALDI
Senior Assistant to the Director

FAITH RIALEM, Class of 2013
Student Assistant

ISAIAH WASHINGTON, Class of 2014
Student Assistant

*deceased

HOFSTRA AT A GLANCE

LOCATION

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

CHARACTER

A private, nonsectarian, coeducational university.

PRESIDENT

Stuart Rabinowitz, J.D.

COLLEGES AND SCHOOLS

Hofstra College of Liberal Arts and Sciences; Hofstra University Honors College; Frank G. Zarb School of Business; School of Communication; School of Education, School of Engineering and Applied Science; School of Health Sciences and Human Services; Maurice A. Deane School of Law at Hofstra University; Hofstra North Shore-LIJ School of Medicine at Hofstra University; and School for University Studies.

FACULTY

There are 1,135 faculty members, of whom 517 are full-time. Ninety-three percent of full-time faculty hold the highest degree in their fields.

STUDENT BODY

Undergraduate enrollment of 6,899. Total University enrollment, including graduate, School of Law and School of Medicine, is about 11,090 Male-female ratio is 47-to-53.

DEGREES

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

THE HOFSTRA CAMPUS

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

LIBRARIES

The Hofstra libraries contain more than 1 million print volumes and provide 24/7 online access to more than 55,000 full-text journals and 70,000 electronic books.

ACCESSIBILITY

Hofstra is 100 percent program accessible to persons with disabilities.

JANUARY AND SUMMER SESSIONS

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

HOFSTRA TRUSTEES

Janis M. Meyer,* Chair
James E. Quinn,* Vice Chair
Peter G. Schiff, Vice Chair
David S. Mack,* Secretary
Stuart Rabinowitz, President

Alan J. Bernon*
Tejinder Bindra
Robert F. Dall*
Helene Fortunoff
Steven J. Freiberg*
Arno Fried
Martin B. Greenberg*
Joseph M. Gregory*

Leo A. Guthart
Peter S. Kalikow*
Arthur J. Kremer
Diana Lake*
Karen L. Lutz
John D. Miller*
Marilyn B. Monter*
Martha S. Pope

Edwin C. Reed
Robert D. Rosenthal*
Debra A. Sandler*
Thomas J. Sanzone*
Joseph Sparacio*
Frank G. Zarb*

*Hofstra Alumni

Hofstra University is committed to extending equal opportunity to all qualified individuals without regard to race, color, religion, sex, sexual orientation, gender identity or expression, age, national or ethnic origin, physical or mental disability, marital or veteran status (characteristics collectively referred to as "Protected Characteristic(s)") in employment and in the conduct and operation of Hofstra University's educational programs and activities, including admissions, scholarship and loan programs, and athletic and other school-administered programs. This statement of nondiscrimination is in compliance with Title VI and Title VII of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, the Americans with Disabilities Act Amendments Act, the Age Discrimination Act and other applicable federal, state and local laws and regulations relating to nondiscrimination ("Equal Opportunity Laws"). The Equal Rights and Opportunity Officer is the University's official responsible for coordinating its overall adherence to Equal Opportunity Laws.

ACKNOWLEDGMENTS

We gratefully acknowledge the cooperation and contributions of:

Office of the President

Hofstra University

Office of the Provost and Senior Vice President for Academic Affairs

Hofstra University

Office of Facilities and Operations, Hofstra University

Department of Public Safety

Dining Services

Office of Event Management

Physical Plant Department

Office of University Relations, Hofstra University

Creative Services

Editorial Services

Mail Center

Hampton Inn

Garden City, NY

La Quinta Inn and Suites

Garden City, NY

Long Island Marriott Hotel and Conference Center

Uniondale, NY

Nassau Library Systems

Uniondale, NY

Red Roof Inn

Westbury, NY

Suffolk Cooperative Library System

Bellport, NY

U.S. Limousine and Car Service

West Hempstead, NY

NOTES