

**THE NATIONAL CENTER FOR SUBURBAN STUDIES
AT HOFSTRA UNIVERSITY®**
and the
HOFSTRA CULTURAL CENTER
present

A Conference
**THE DIVERSE SUBURB:
HISTORY, POLITICS AND PROSPECTS**

Thursday, Friday and Saturday October 22, 23 and 24, 2009

*Pavelid Castañeda Playing the Llanera Harp, c. 1995,
courtesy of Hofstra University Special Collections*


REGISTRATION PROGRAM


HOFSTRA
UNIVERSITY®

THE NATIONAL CENTER FOR SUBURBAN STUDIES AT HOFSTRA UNIVERSITY®
and the
HOFSTRA CULTURAL CENTER
present

A Conference
THE DIVERSE SUBURB: HISTORY, POLITICS AND PROSPECTS

Thursday, Friday and Saturday October 22, 23 and 24, 2009

Stuart Rabinowitz

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

Marilyn B. Monter

*Chair, Board of Trustees
Hofstra University*

M. Patricia Adamski

*Senior Vice President for Planning and Administration
Adolph J. and Dorothy R. Eckhardt Distinguished
Professor of Corporate Law
Hofstra University*

Herman A. Berliner

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

Lawrence Levy

*Executive Director
National Center for Suburban Studies at Hofstra University®*

CONFERENCE DIRECTOR

Christopher Niedt

*Academic Director
National Center for Suburban Studies at Hofstra University®
Assistant Professor of Social Research
Department of Sociology
Hofstra University*

CONFERENCE COORDINATORS

Athelene A. Collins

*Senior Associate Director
Hofstra Cultural Center*

Ina Katz

*Assistant Director, Administration
National Center for Suburban Studies at Hofstra University®*

*This conference is made possible, in part, through the generous support of
New York State Assemblywoman Michelle Schimel.*

CONFERENCE THEME

In recent years, conventional accounts of suburban homogeneity have been called into question. Scholars, journalists, community organizers, and advocates have noted the growing racial, ethnic, and class diversity of many suburbs, and have speculated about what these shifts mean for our understanding of suburban life. At the same time, scholars of the “new suburban history” have brought to light the buried histories of poor white suburbs, of suburbs of color, and of the women whose varied roles within suburban communities defied neat categorizations based on place. Organizations and individuals who fight for social and economic justice, meanwhile, have continued to encounter suburban resistance to equity and inclusion.

The National Center for Suburban Studies at Hofstra University® invites academics, activists, and policymakers to an international and interdisciplinary conference that will consider the challenging and emergent phenomenon of suburban diversity. What are the implications of this growing diversity? To what extent is this apparent growth simply a rediscovery of differences long written out of suburban history? How is suburban diversity linked to processes, such as globalization, that operate above and cut across the local scale? Do the changing suburbs present new opportunities for creating a more just and equitable society?

COMMUNITY ADVISORY COMMITTEE

Elaine Gross, *President, ERASE Racism*

Nadia Marin-Molina, *Executive Director, The Workplace Project*

Larry Montgomery, *Publisher and Chief Executive Officer, Community Press Newspaper*

Marge Rogatz, *President and Chief Executive Officer, Community Advocates*

Mohinder Singh Taneja, *Director, Outreach Initiatives, Nassau County Office of Minority Affairs*

Luis Valenzuela, *Executive Director, Long Island Immigrant Alliance*

REVIEW COMMITTEE

Margaret Abraham, *Professor of Sociology, Hofstra University*

Katrin Anacker, *Assistant Professor of Public Policy, George Mason University*

Lorrie Frasure, *Assistant Professor of Political Science, University of California, Los Angeles*

Jo Gill, *Lecturer in Twentieth-Century Literature, Department of English, University of Exeter, United Kingdom*

Matt Lassiter, *Associate Professor of History and Urban and Regional Planning, University of Michigan*

Gregory Maney, *Associate Professor of Sociology, Hofstra University*

Jeffrey Rosenfeld, *Director, Gerontology Program, Hofstra University*

Grant Saff, *Associate Professor of Geography, Hofstra University*

Marc Silver, *Professor of Sociology, Hofstra University*

Audrey Singer, *Senior Fellow, Metropolitan Policy Program, Brookings Institution*

Nancy Solomon, *Executive Director, Long Island Traditions*

8 a.m.-5 p.m.

CONFERENCE REGISTRATION and COFFEE

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

9-9:15 a.m.

WELCOME FROM THE HOFSTRA UNIVERSITY COMMUNITY

9:15-10:30 a.m.

FOSTERING QUALIFIED AND DIVERSIFIED STAFF POOLS IN SUBURBIA

Kathleen Corbett, Roosevelt Union Free School District
Michael Locantore, Eastern Suffolk BOCES
Nereida Perez, National Grid/Tri-State Diversity Council

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

CONCURRENT SESSIONS (I-A THROUGH I-F)

I-A POLICING THE DIVERSE SUBURB: EQUITY, ACCOUNTABILITY, AND COMMUNITY ENGAGEMENT (PANEL)

I. Bennett Capers, Hofstra University School of Law
Sarah Garland, Columbia University
Lawrence Mulvey, Nassau County Police Department

I-B FOSTERING EDUCATIONAL EQUITY IN SUBURBIA

Amy Stuart Wells, Terrenda White
Allison Roda, Richard Lofton
Jacquelyn Duran, Bianca Baldrige
Teachers College, Columbia University
Suburban School Segregation and Inequality on Long Island

Marc Silver and **William Mangino**, Hofstra University
Sound Communities and Healthy Schools: The Economic and Social Determinants of Educational Outcomes

Carol Burris, South Side High School, Rockville Centre

Julie Davis Lutz, Eastern Suffolk Board of Cooperative Educational Services

I-C AMERICAN SUBURBS/AMERICAN JEWS: EXHIBITING THE DIVERSITY OF ASSIMILATION

Gabriel Goldstein, Yeshiva University Museum
Exhibiting the Diverse Suburb: Creating "Rearview Mirror": American Suburbs/American Jews, 1945-1970

Joanne Jacobson, Yeshiva College
Objects in the Mirror: Seeing and Re-Seeing Jews in the Suburbs

Juliana Ochs, Yeshiva University Museum
Bowling With Temple Beth Israel: Synagogue Sociality and the Representation of Suburban Jews' Difference

I-D RACE, CLASS, AND THE CHANGING GEOGRAPHY AND CULTURAL LANDSCAPE OF BAY AREA SUBURBS

Willow Lung Amam, University of California, Berkeley
Making a Diverse Suburb: Spatial Dis-Orientation and Fragmentation in the Design and Planning of Fremont

Lucas Owen Kirkpatrick and **Casey Gallagher**
University of California, Davis
Low-Income Housing and the Suburban Geography of Moral Panic: The Rise of the Revanchist Fringe?

Anne J. Martin, University of California, Berkeley
The Diverse Mobile Home Park? Changing Perspectives of Suburbia From Inside the Bay Area's Mobile Home Parks

Alex Schafran, University of California, Berkeley
Racial Politics in a Changing Richmond: A New Progressive Agenda and the End of a Coalition

I-E IMMIGRANT ENTREPRENEURSHIP IN THE SUBURBS

Hyunsun Choi, University of North Florida
H-Mart in Suburb: Transforming Ethnic Business in Suburban America

Nik Luka, McGill University, Canada
Diversity and Emergence: Building Sustainable Urban Futures Within the Suburban Strip

Gary W. McDonogh, Bryn Mawr College
The Global Ethnoburb: Suburban Chinese in Comparative Perspective

Maria-Teresa Vazquez-Castillo, California State Univ., Northridge
Immigrant Business in Suburban Arlington, 1998-2008

I-F THE POLITICS OF SUBURBAN INFRASTRUCTURE AND PUBLIC SPACE

Steven Logan, York University, Canada
The Politics and Technologies of Suburban Public Space

Ashira Ostrow, Hofstra University School of Law
Condemning the Suburb

Jose Manuel Rodriguez, Complutense University of Madrid
Balancing Central City and Suburbs in Madrid (Spain): The Sectoral Policies of the Madrid Region

12:30-2 p.m.

LUNCHEON/OPENING PLENARY

Greetings and Introduction:

Herman A. Berliner

Provost and Senior Vice President for Academic Affairs, Hofstra University

Manuel Pastor, University of Southern California

"Quién Es Mas Urbanista?: Latinos and Smart Growth"

2:15-3:45 p.m. **CONCURRENT SESSIONS (II-A THROUGH II-E)**

II-A BUILDING DIVERSITY THROUGH ACCESS TO FAIR AND AFFORDABLE HOUSING (PANEL)

Andrew Collver, Community-Based Research Institute

Elaine Gross, ERASE Racism

Stefan Krieger, Hofstra University School of Law

Maritza Silva-Farrell, Long Island Progressive Coalition

II-B "DISCOVERING" SUBURBIA: PRESERVATION PERSPECTIVES ON THE CRABGRASS FRONTIER (PANEL)

Paul Bentel, Bentel & Bentel, Architects/Planners AIA

Jeff Kroessler, John Jay College of Criminal Justice

Alexandra Wolfe, Society for the Preservation of Long Island Antiquities

II-C SUBURBAN LIBERALISM IN POSTWAR AMERICA: MEANINGS, EVOLUTIONS AND CONFLICTS

Stephanie Dyer, Sonoma State University

Liberalism in the Postwar Shopping Center

Lily Geismer, University of Michigan

Don't Blame Us: Suburban Liberals in Massachusetts in the 1960s and 1970s

Peter Siskind, Arcadia University

Fractured Suburbias: Exploring Land-Use Liberalism in the 1960s and 1970s

II-D ASSIMILATION AND SOCIAL MOBILITY IN THE SUBURBS

Katrin B. Anacker, George Mason University

Immigrating, Assimilating, Cashing In? Analyzing House Prices in Suburbs of Immigrant Gateways

Aleisa Fishman, United States Holocaust Memorial Museum

Re-Defining Self in Suburbia: Women and Postwar Jewish Identity

Judith T. Kenny, University of Wisconsin, Milwaukee

Harold and Kumar in Chicagoland: Asian Immigrants, Assimilation and Generational Difference in 21st Century Suburbs

Deirdre Pfeiffer, University of California, Los Angeles

African American Migration to California's Inland Empire: A Springboard to Social Mobility?

II-E CLASS, INCLUSION AND EXCLUSION: COMPARING THE UNITED STATES AND THE UNITED KINGDOM

Gareth Millington, Roehampton University, London

Paul Watt, Birkbeck, University of London

Rupa Huq, Kingston University, United Kingdom

From the Backbone to the Edge of the Nation: "Race," Britishness and the Cockney Diaspora in Suburban Essex

Catalina Ortiz, Ph.D. Candidate, University of Illinois, Chicago

Changing Patterns of Suburban Class Segregation

Scott L. Vandehey, University of California, San Diego

Suburban Exclusions in a Contemporary Suburban Community

Paul Watt, Birkbeck, University of London

Living in an Oasis: Middle-Class Disaffiliation and Selective Belonging in an English Suburb

4-5:30 p.m. CONCURRENT SESSIONS (III-A THROUGH III-E)

III-A FUNDING SCHOOL DISTRICTS: ISSUES OF EQUITY (PANEL)

Gary Bixhorn, Eastern Suffolk BOCES
Art Haywood, Cheltenham for Change
Molly A. Hunter, Education Law Center
Howard Koenig, Reform Educational Financing Inequities Today (REFIT)

III-B THE PIONEERS: BREAKING THROUGH INSTITUTIONAL BARRIERS ON LONG ISLAND (PANEL)

Mohinder Singh Taneja, Nassau County Office of Minority Affairs

III-C RECOVERING SUBURBAN HISTORY, USING SUBURBAN HISTORY

Douglas R. Appler, Cornell University
Public Archaeology and Sense of Place in Alexandria, Virginia

Sukari Ivester, University of California, Berkeley
"The Suburbanization of Aloha": Development, Tourism and Tradition on Oahu

Eli Pousson, Lakeland Community Heritage Project, Inc.
Learning From Lakeland, Maryland

Sarah Sisser, Savannah-Chatham County Metropolitan Planning Commission
What Is Sandfly? Identifying the Community Character and Historical Significance of a Threatened Savannah Suburb

III-D MOBILIZING FOR SOCIAL JUSTICE IN THE U.S. SUBURB

Clara Irazábal, Columbia University
Genevieve Carpio, University of Southern California
Right to the Suburb: Reconceptualizing Lefebvre in Southern California Immigrant Activism

Vanessa Parlette, University of Toronto, Canada
Radical Flight: Re-Spatializing Social Justice Activism in Toronto's Postwar Suburbs

Herbert G. Ruffin II, Syracuse University
Black Santa Clara Valley, Past and Present

June Williamson, City College of New York
Protest on the Astro turf at Downtown Silver Spring: July 4, 2007

III-E THE POLITICS OF PROPERTY: CLASS, RACE AND AGENCY IN SUBURBAN CALIFORNIA

Aaron Cavin, University of Michigan
Growth and Mexican American Politics in Alviso, California

Wendy Cheng, University of Southern California
The Changs Next Door to the Diazes: Property and Suburban Racial Formation in Los Angeles' San Gabriel Valley

Jerry Gonzalez, University of Southern California
"Mi Casa Es Mi Castillo" ("My Home Is My Castle"): Suburban Renewal and Class Politics in the Mexican American Suburbs of Los Angeles, 1955-1970

Hillary Jenks, Portland State University
"Seasoned Long Enough in Concentration": Postwar African and Japanese American Suburbanization in Los Angeles

6 p.m. **A CELEBRATION OF SUBURBAN DIVERSITY**

Sondra and David S. Mack Student Center, North Campus

Please join Hofstra University and the Long Island community for an evening of awards, art work and presentations that will bring together individuals from diverse cultural backgrounds, as well as members of the LGBT community and persons with disabilities. The event, for which preregistration is required, is dedicated to promoting tolerance and recognizing that diversity is key to Long Island's social and economic survival.

Business attire.

6 p.m. **COCKTAIL RECEPTION**

Featuring live music and hors d'oeuvres representative of various cultures.

7 p.m. **BANQUET**

Stuart Rabinowitz, President, Hofstra University

Amy Liu, Deputy Director, Metropolitan Policy Program, Brookings Institution

Charles Wang, Owner, New York Islanders; Co-Developer, The Lighthouse at Long Island

Performance by the Hempstead High School Choir

Multicultural Performances, including excerpts (monologues) from the play *Broken Identities*, performed by company members of **Teatro Experimental Yerbabruja, Inc.**

Scholarships and Special Recognition Awards

Master of Ceremonies

Lawrence Levy, Executive Director

National Center for Suburban Studies at Hofstra University®

Banquet Founding Co-Chair:

Mohinder Singh Taneja, Director, Outreach Initiatives

Nassau County Office of Minority Affairs

Tickets:

\$50 (registered conference attendees only)

\$250 non-conference attendees

Special price for Hofstra community

For more information, please contact

Ina Katz at (516) 463-9939 or

Ina.Katz@Hofstra.edu

For directions to the Hofstra campus, visit hofstra.edu/directions.

This event is made possible through the generous support of:

Robert Catell
The David and Sondra Mack Foundation, Inc.
Horace and Amy Hagedorn Fund
Local 338 RWDSU/UFCW

Long Island Medical Foundation
(The Philanthropic Arm of the Nassau Healthcare Corporation)
Kristin and John D. Miller
National Grid
Roslyn Savings Foundation
WAC Lighting Fund

8 a.m.-5 p.m.

CONFERENCE REGISTRATION and COFFEE

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

8-9 a.m.

CONTINENTAL BREAKFAST

9-10 a.m.

MORNING PLENARY

Nancy Denton

University at Albany, SUNY
The Definitions and Demography of Diverse Suburbs

10:15 a.m.-11:45 p.m. **CONCURRENT SESSIONS (IV-A THROUGH IV-F)**

IV-A RACE AND THE SUBURB: AN ORAL HISTORY APPROACH (PANEL)

James Levy, Hofstra University

IV-B NEW METROPOLITAN REALITIES IN THE 21ST CENTURY

Bernadette Hanlon, University of Maryland, Baltimore County
A Typology of Inner-Ring Suburbs: Class, Race and Ethnicity in United States Suburbia

John Rennie Short, University of Maryland, Baltimore County
The New Metropolitan Landscape: Prospects and Trajectories

Thomas Vicino, Wheaton College
The Evolution of Public Policy for Metropolitan America

Christopher Niedt, Hofstra University
Bridging the New Suburban History and the New Suburban Politics

IV-C WHY SCHOOLS MATTER IN SUBURBAN HISTORY AND POLICY

Jack Dougherty and **Jasmin Agosto**, Trinity College
Learning on the Line: How Public School Politics and Private Housing Markets Shaped Suburban Connecticut

Ansley T. Erickson, Columbia University
Districts Within Districts: Busing and the Post-Busing Years in Nashville, Tennessee

Heather Schwartz, Teachers College, Columbia University
Academic Impacts of Economic Integration on Low-Income Students

IV-D ROUTES TO SUBURBAN REVITALIZATION

Mary Ann Allison, Hofstra University
Understanding and Managing Change in Suburban Communication Ecologies

Jeffrey A. Carney, Louisiana State University
Re-generating the Suburban Landscape: Florida Boulevard, Baton Rouge

Katharine A. Martindale, Cities Research Alliance
Re-Imaging Bondi: The Lifecycles of a Diverse Suburb

James J. Wyatt, Temple University
Mediating Conflict and Crafting Ideals: Suburban Philadelphia Newspapers and the Fight to Build the Mid-County Expressway

IV-E SUBURBIA, IDENTITY AND BELONGING

Susan Drucker, Hofstra University

Gary Gumpert, Urban Communication Foundation
Suburbia, Media, Identity and Diasporic Progression

Claire Dwyer, University College London

Faith in Suburbia: Reflections on London's Historical and Contemporary Geographies of Religious Identity

Pensri Ho, University of Hawaii at Manoa

Suburbanizing Ethno-Racial Identities: A Chinese American Case Study in the D.C. Metro Area

Mary P. Corcoran, National University of Ireland, Maynooth

Mapping Affiliations in the 21st-Century Suburb

IV-F GRASSROOTS ACTIVISM AND SOCIAL JUSTICE IN THE SUBURBS

Aftab Erfan, University of British Columbia, Canada

Conversations Across the Social Divide: A South African Experience

Robert Gioielli, Towson University

Not Quite Suburban: Garfield Ridge and Progressive Politics in Postwar Chicago

Patricia Hampson, Rutgers University

Working-Class Suburban Women: Claiming a Right to the Suburb

Daniel Pearlstein, United Jewish Organizations of Williamsburg

The Progressive Suburb: Sunnyside Gardens From Inception to Mortgage Strike

11:45 a.m.-12:45 p.m.

LUNCH (on your own)

12:45-2:15 p.m. **CONCURRENT SESSIONS (V-A THROUGH V-E)**

V-A SOCIAL JUSTICE ACTIVISM ON LONG ISLAND: MEMORIES OF STRUGGLE, LESSONS FOR THE PRESENT (PANEL)

Frederick Brewington, Civil Rights Attorney, Hempstead, NY

Delores Quintyne, Long Island CORE and NAACP

Marge Rogatz, Community Advocates, Inc.

V-B LOCAL RESPONSES TO SUBURBAN IMMIGRATION

David A. Caicedo, The Graduate Center, CUNY

We Shouldn't Be Fighting Each Other, When We Are Fighting for Our Survival

Merlin Chowkwanyun, University of Pennsylvania;

Stanford University

Jordan Segall, Stanford University

Race, Class and No Conflict: Asian-American Suburbanization in Los Angeles County, 1965-present

Lisa Keller, Purchase College, SUNY

Hola Westchester: The New Realities of a Formerly Wealthy White American Suburban Enclave

Linda Schneider, Nassau Community College

Immigration and Nassau County Communities: The New Demographics

V-C HOUSING, HOUSEHOLDS AND HOMOGENEITY: QUESTIONING THE U.S. MODEL

James A. Jacobs, Historic American Buildings Survey & National

Historic Landmarks Program

Building the Postwar Suburban Ideal

Justice Owusu-Ansah, Formerly of the University of

Melbourne, Australia

The Diverse Suburbs: The Case of Kumasi, Ghana

Cornelia Rahn, Humboldt-University Berlin, Germany

"Atypical" Gender Roles in the Suburbs of Berlin

Xian Zhang, University of Southern California

Suburbanization in China and the Implication of New Urbanism

12:45-2:15 p.m. CONCURRENT SESSIONS *continued*

V-D REPRESENTING AND CONTESTING THE HOMOGENEOUS SUBURB IN PHOTOGRAPHY AND FICTION

Adrienne Brown, Princeton University
Ralph Ellison's Sub-urban Invisible Man

Beth Buhot, Duquesne University
Visions of Women's Leadership in Suburban Novels: Octavia Butler's Parable of the Sower and Erika Ellis' Good Fences

Laura E. Migliorino, Anoka-Ramsey Community College
The Hidden Suburbs: A Portrait

Daniel Rubey, Hofstra University
Photographing Diversity in Suburbia

V-E BEYOND WHITE FLIGHT: RECONSIDERING MOBILITY AND DEMOGRAPHIC CHANGE IN THE POSTWAR PERIOD I

Nancy C. Carnevale, Montclair State University
Suburban Neighbors: African Americans and Italian Americans in Montclair, NJ, 1900-1960s

Daniel B. Hess, University at Buffalo, SUNY
A Historical Analysis of Stability in Buffalo's 1950s Suburban Communities

Sarah Potter, University of Memphis
Do We Stay or Do We Go? Family Ideals and the Diverse Meanings of Suburban Space in Chicago in the 1940s and 1950s

Gregory Smithsimon, Barnard College
The Benefits of Blockbusting: A Reconsideration of Racial Transition in the Suburbs

2:30-4 p.m. CONCURRENT SESSIONS (VI-A THROUGH VI-E)

VI-A ORGANIZING THE SUBURBS FOR SOCIAL AND ECONOMIC JUSTICE: CHALLENGES AND OPPORTUNITIES (PANEL)

Vanessa Crilly, Jobs with Justice
Ann Sullivan, Long Island ACORN
Luis Valenzuela, Long Island Immigrant Alliance

VI-B PLANNING FOR DIVERSITY?

Nicole Frisone, Rutgers; University of Minnesota
Modern Community Developments: Morris Milgram and Planned Interracial Housing

Brian Goldstein, Harvard University
Restricting Greenwood: Urban Planning, Race and Space in Wyoming, Ohio, 1860-1950

Therese Kenna, University of Western Sydney, Australia
Unjust Suburban Diversities? The Development of Private Gated Residential Estates in Suburban Sydney, Australia

Bettina Severin-Barboutie, Historical Institute, Giessen University (R.F.A.)
From Towns to Suburbs - The Emergence of Lyon's Banlieue in the Second Half of the 20th Century

Washington DC March, 1995,
courtesy of Centro Salvadorano Collection,
Long Island Studies Institute
Hofstra University Special Collections

VI-C REPRESENTING AND CONTESTING THE HOMOGENEOUS SUBURB IN FILM AND MEDIA

Kyle Riisman, The George Washington University
"The Stuff From Which Movies Are Made": Race and the Discursive Production of Suburban Crime

Jamie C. Saucier, University of Rochester
Suburbanizing Social Thought in Postwar America

Tim Vermeulen, University of Reading, United Kingdom
Voicing the "Muted" Plot: Suburb Films and the Re-Appropriation of 1950s Melodramas and Sitcoms

Benjamin Wiggins, University of Minnesota
Re-placing Black Suburbia: Culture Industry Geographies of South Central Los Angeles


**VI-D NEW IMMIGRATION, POLITICAL POWER AND
LOCAL POLICY**

Hamutal Bernstein, Georgetown University
Explaining Local Responses to New Immigration

Lorrie Frasure, University of California, Los Angeles
*Suburban Institutional Interdependency: Day Labor Policy Formation
in Suburbia*

Grant Saff, Hofstra University
*Immigration and the Post-Industrial Suburb: The Case of
Edison, New Jersey*

Kyle Walker, University of Minnesota
*Suburbia and the Localization of Immigration Policy in the
United States*

**VI-E BEYOND WHITE FLIGHT: RECONSIDERING MOBILITY AND
DEMOGRAPHIC CHANGE IN THE POSTWAR PERIOD II**

Michan Andrew Connor, University of Texas at Arlington
*"Public Benefits From Public Choice?" Place, Ideology, and Equity in
Southern California*

Farrah Gafford, Xavier University of Louisiana
*Gone But Not Easily Forgotten: Building and Maintaining Communal
Bonds in a Post-World War II Black Subdivision*

Elgin Klugh, Coppin State University
*African-American Participation in the Forging of the Tamarack Triangle
Community of Silver Spring, Maryland*

Margaret Lee, University of Wisconsin-Madison
*Ethnic Suburbia: Diverse Responses to Racial Desegregation,
1960s Chicago*

4:15-5:45 p.m.

AFTERNOON PLENARY

Andrew Wiese
San Diego State University

The Future of Suburban History

5:45-6:30 p.m.

LIGHT RECEPTION

6:30-7:45 p.m.

**PERFORMANCE/INTERVIEW
LUIS CORDERO Y LOS AMIGOS DEL AMARGUE**

Moderator: **Nancy Solomon**, Long Island Traditions

8 p.m.

**HOFSTRA ENTERTAINMENT
presents**

"What Killed Marcelo Lucero?"
performed by company members of
Teatro Experimental Yerbabruja Inc.
Video and performance exploring the social and political issues surrounding
the tragic death of Marcelo Lucero.

Admission fee for both performances: \$20 at the door

8 a.m.-3 p.m.

CONFERENCE REGISTRATION and COFFEE

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

8-9 a.m.

CONTINENTAL BREAKFAST

9-10:30 a.m. CONCURRENT SESSIONS (VII-A THROUGH VII-E)

VII-A THE ROLE OF ETHNIC AND RELIGIOUS MEDIA IN SUBURBAN IDENTITY AND ACTIVISM (PANEL)

Carol Fletcher, Hofstra University
Isabel Molina, University of Illinois
Larry Montgomery, Community Press, Hempstead

VII-B GAY IDENTITY, ACTIVISM AND SUBURBAN SPACE

Martin Dines, Kingston University, United Kingdom
Suburbia and Sexual Politics in Gay Fiction in the 1980s and 1990s

Jason Narlock, King's College, United Kingdom
The Directory Is the Personal

Tim Retzliff, Yale University
The Association of Suburban People: Locating Gay Organizing Beyond the City in Metropolitan Detroit

VII-C THE HOUSE OF TOMORROW

Thomas C. Hubka, University of Wisconsin, Milwaukee
Before the Ranch: Modernizing the Worker's Home, 1900-1945

Kurt Paulsen, University of Wisconsin, Madison
Housing Variety in the Suburbs: Historical Evolution and Trends, 1950-2000

Ute Lehrer, York University, Canada
The Condo-Tower as a New Suburban Form

Fiona Allon, The University of Sydney, Australia
Suburbs for Sale: Buying and Selling the Great Australian Dream

VII-D DIFFERENCE, CREATIVITY AND POLITICS IN THE SUBURBAN BUILT ENVIRONMENT

Gisela Mettele, University of Leicester, United Kingdom
Creative Suburbs: Berlin in the 1920s

Per Gunnar Røe, University of Oslo, Norway
The Construction of a Suburb: Ideology, Planning and Everyday Life in Skjettenbyen

Scott Rogers
Possibilities for Emerging Suburban Art Forms: The Arbour Lake School

Victoria Solan, American Academy of Arts and Sciences
IKEA and Identity in Suburbia: A Struggle for Representation in the Visual Arts

VII-E DEEP HISTORIES OF SUBURBAN MIGRATION

Jason Bryan Jindrich, S4 Initiative, Brown University
Fringe and Suburb: Where to Look for the 19th-Century Working Class

Ronald Dale Karr, University of Massachusetts, Lowell
From Ireland to Suburbia: The Immigrant Experience in 19th-Century Brookline, Massachusetts

Trecia Pottinger, University of Minnesota, Twin Cities
Domestic Identities

10:45 a.m. -12:15 p.m. CONCURRENT SESSIONS (VIII-A THROUGH VIII-F)

VIII-A SEXUAL IDENTITY IN THE SUBURBS: FAMILIES, ACTIVISTS, ORGANIZATIONS (PANEL)

Gail Barouh, BiasHELP, Inc.
Jon Cooper, Suffolk County Legislature
David Kilmnick, Long Island GLBT Services Network
Alan Van Capelle, Empire State Pride Agenda
Cuc Vu, Human Rights Campaign

VIII-B LANDSCAPES OF CHANGE: HISTORIES OF COMMUNITY DIVERSITY REVISITED (PANEL)

Jenna Coplin, Hofstra University
Joysetta Pearce, African Atlantic Genealogical Society
Robert B. Sargent, Hofstra University

VIII-C THE AMBIGUITIES OF THE AMERICAN PLANNED COMMUNITY: LESSONS FROM LEVITTOWN, SUN CITY, AND IRVINE

Peter Bacon Hales, University of Illinois at Chicago
Free Built-In TV on 1949 Levittown Models! Expanding Walls and Crowded Rooms in the Ideal Suburb

Drew T. Meyers, University of Michigan
Stranded in the Suburbs: "Active" Retirement and the Realities of Aging in Del Webb's Sun City, Arizona, 1960-1972

W. Benjamin Piggot, University of Washington
The Liberal Orange County: The Case of Irvine's Larry Agran

Elena Vesselinov, Queens College, CUNY
Gated Communities and Suburban Diversity

VIII-D STATE, CAPITAL, AND THE TRANSFORMATION OF THE SUBURBS

Roger Keil, The City Institute at York University, Canada
The State, the Market and the Periphery: Making Diversity in the Toronto Suburbs

Suzanne Lanyi Charles, Harvard University
(Re)Building Suburbia: Understanding the Spatial and Temporal Logic of Teardown Demolitions in Chicago's Postwar Suburbs, 1997-2008

Seth Lunine, University of California, Berkeley
Industrial Suburbanization, Urban Entrepreneurialism, and Uneven Development in the Oakland Metropolitan Area, 1890-1940

VIII-E CONTINUING BARRIERS TO RACE AND CLASS INTEGRATION: LINKING DIVERSE SCHOOLS AND HOUSING ACCESS

Constantine E. Kontokosta, New York University
The Political Economy of Inclusionary Zoning

Nico Larco, University of Oregon
Overlooked Suburbia: Multifamily Housing and the Spatial Segregation of a Shifting Suburban Demographic

William Mangino, Hofstra University
Projecting the Consequences of Re-Distributive Policies for Educational Outcomes in Public Schools

VIII-F TEENAGE WASTELAND: YOUTH AND POPULAR CULTURE IN THE DIVERSE SUBURB

Michael H. Carriere, University of Chicago
The Soul of the Suburbs: American Suburbia and the Rise of Hardcore Punk

Anthony Harris, University of Nevada, Las Vegas
The Infiltration and Effects of Hip-Hop in the Suburbs

Yuki Kato, Tulane University
"You Know We Call It a Bubble?": Adolescents' Responses to Social Norms Embodied in a Planned Suburban Space

John Lindenbaum, University of California, Berkeley
"We Who Are Many Form One Body": Contemporary Christian Music and the Production of Suburban Community

12:15-1:15 p.m. LUNCH (on your own)

IX-A BUILDING THE NEW SUBURBAN GATEWAYS

Warren Bratter, Hofstra University
From Pizzas to Pupas

Noriko Matsumoto, The Graduate Center, CUNY
*The Making and Unmaking of a "Japanese Village":
Fort Lee, New Jersey, 1970s-present*

Rosemary McGunnigle, Columbia University
*Immigrant Business Owner Political Action in Suburban
Immigration Gateways*

Pierluigi Cervelli, University of Rome, La Sapienza
*Empty Spaces, Stratifications, Migrations - Urban Planning and
Forms of Settlement in Rome*

**IX-B STRATEGIES FOR INTEGRATING THE
SEGREGATED SUBURB**

Daniel D'Oca, Interboro Partners LLC;
Maryland Institute College of Art
The Open Suburb

Amiram Gonen, The Hebrew University of Jerusalem, Israel
The Suburban Mosaic as an Integrating Opportunity in Israel

JoAnna Mitchell-Brown, University of Cincinnati
*First Suburbs and Nonprofit Housing: How Do Urban CDCs
Develop Affordable Housing in Suburban Communities?*

Madeline Troche-Rodriguez, Harry S. Truman College
*Housing Discrimination Facing Latinos in Suburban Chicago:
Challenges and Recommendations*

**IX-C SUBURBAN TORONTO: INCOME POLARIZATION,
ETHNIC DIVERSITY, AND DISCRIMINATION IN AN
INCREASINGLY DIVIDED CITY**

Josefina Ades, University of Québec - INRS-UCS, Canada
*Suburban Poverty in Toronto, Montreal and Vancouver: Empirical
Findings of the Relationship Between Neighborhood Characteristics
and Household Travel Patterns*

J. David Hulchanski, University of Toronto, Canada
*Income Inequality, Income Polarization and Neighbourhood Trends:
The Concentration of Poverty in Toronto's Inner Suburbs Since the 1970s*

Robert Murdie, York University, Canada
*From Postwar European Settlement to Increased Internationalization:
Ethnic Diversity and Change in Toronto's Inner Suburbs Since the 1970s*

Valerie Preston, York University, Canada
Brian Ray, University of Ottawa, Canada
Diversity and Experiences of Discrimination in Toronto Suburbs

**IX-D THE SPRAWLING CITY AND THE DIVERSE SUBURB:
INTERNATIONAL COMPARISONS**

Carol Atkinson-Palombo, University of Connecticut
Smarter Suburbs

Lael Leslie, The Graduate Center, CUNY
*What Sort of Place Is This? A Collision of Visions Among Middle Class
Homeowners Confronting Shrinking Open Space*

Eric Petersen, Cambridge Systematics
*Swallowing the Suburbs: Metropolitan Consolidation in Toronto
and Johannesburg*

Dirk Schubert, HafenCity University Hamburg, Germany
*Suburbs in England and Germany: Structures and Trends Between
Divergence and Convergence*

IX-E SCHOOLS AND OPPORTUNITY IN THE DIVERSE SUBURB

Marlene Munn-Joseph, Hofstra University
Academic Press in Minority Suburban Schooling

Anne Galletta, Cleveland State University
*"In the Spirit of Equality": Sustaining and Transforming a Desegregated
School System*

Christy Baralis, South Huntington Union Free School District
Stephen Caldas, Hofstra University
*The Ethnic, Linguistic and Racial Transformation of a Long Island
School District*

IX-F WHAT DRIVES SUBURBAN DIVERSITY?

Benjamin Cheng, University of Illinois at Urbana-Champaign
Theorizing Ethnoburbs Within the City

Todd Gardner, United States Census Bureau
Employment Clusters in the United States

Jeffrey M. Timberlake, University of Cincinnati
*Confined to the Inner Ring? Effects of Ecological Distance on Patterns
of Minority Suburbanization in American Metropolitan Areas*

3-4:30 p.m.

AFTERNOON PLENARY

Kenneth D. Jackson

Columbia University

Gentlemen's Agreement: The Invisible Walls of Darien and New Canaan

john a. powell

The Ohio State University

Joseph G. Astman Distinguished Conference Scholar

Race and Suburbanization: Shifting the Opportunity Paradigm

4:30 p.m.


CLOSING REMARKS


Mohinder Singh Taneja and David Lee, Hempstead, NY, 2008

Hofstra Cultural Center

Conference and Symposium Schedule


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.

FALL 2009

- JEAN GEBSER: IDENTITY, CIVILIZATION AND CONSCIOUSNESS **October 15-17**
 THE DIVERSE SUBURB: HISTORY, POLITICS AND PROSPECTS **October 22-24**
 THE PETER S. KALIKOW PRESIDENTIAL STUDIES SYMPOSIUM:
 PRESIDENT OR KING? EVALUATING THE EXPANSION OF EXECUTIVE POWER
 FROM ABRAHAM LINCOLN TO GEORGE W. BUSH..... **November 4 and 5**
 BORGES AND US: THEN AND ALWAYS **November 13 and 14**

SPRING 2010

- SEXUAL IDENTITIES: THEY AIN'T WHAT THEY USED TO BE **March 5 and 6**
 NEW DIRECTIONS IN AMERICAN HEALTH CARE: INNOVATIONS FROM HOME AND ABROAD **March 11 and 12**
 CHILD'S PLAY, CHILDREN'S PLEASURES: INTERDISCIPLINARY EXPLORATIONS **March 19 and 20**
 FOR A DANGEROUS PEDAGOGY: A MANIFESTO FOR ITALIAN AND ITALIAN AMERICAN STUDIES..... **April 15-17**

**For "Calls for Papers" and conference and symposium
 registration materials, please contact:**
 Hofstra Cultural Center
 113 Hofstra University
 Hempstead, NY 11549-1130
 Phone: (516) 463-5669 | Fax: (516) 463-4793
 E-mail: hofculctr@hofstra.edu | Web site: hofstra.edu/culture


The Long Island Marriott Hotel and Conference Center in Uniondale, La Quinta Inn & Suites in Garden City, Hampton Inn in Garden City, and Red Roof Inn in Westbury have been designated the official conference hotels. The following are the special discounted rates for room reservations.

LONG ISLAND MARRIOTT HOTEL AND CONFERENCE CENTER

101 James Doolittle Blvd.

Uniondale, NY 11553

Att: Reservations Manager

Tel: (516) 794-3800 or (800) 832-6255

Fax: (516) 794-5936

Room rate: \$199 per night, single/double occupancy

Cutoff date: September 30, 2009

LA QUINTA INN & SUITES

821 Stewart Avenue

Garden City, NY 11530

Tel: (516) 705-9000 or (800) 531-5900

Fax: (516) 705-9100

Room rate: \$155 per night, single/double occupancy

Cutoff date: Based on availability

HAMPTON INN*

1 North Avenue

Garden City, NY 11530

Attn: Reservations Manager

Tel: (516) 227-2720 or (800) HAMPTON

Fax: (516) 227-2708

Room rate: \$149 per night, single or double occupancy

Cutoff date: Based on availability

The Hampton Inn offers a free hot breakfast, on-the-run breakfast bags, wired and wireless high-speed Internet access, 24-hour business center, 24-hour fitness center, indoor pool, guest laundry facility, studio suites, meeting room, board room, and the 100-percent Hampton Inn satisfaction guarantee.

RED ROOF INN *

699 Dibblee Drive

Westbury, NY 11590

Tel: (516) 794-2555; (800) RED-ROOF

Room rate: single occupancy \$109.99; double occupancy \$115.99; and an additional \$5 per person for triple or quadruple occupancy. Please include CP code CP518984 when making reservations to receive Hofstra University's discounted rate.

Cutoff date: Based on availability

NOTE: ALL RESERVATIONS WILL BE HELD UNTIL 6 P.M. ON DAY OF ARRIVAL UNLESS ACCOMPANIED BY THE FIRST NIGHT'S ROOM DEPOSIT OR SECURED BY A MAJOR CREDIT CARD. RESERVATIONS AT THE DISCOUNTED RATE ARE SUBJECT TO AVAILABILITY. WHEN MAKING YOUR RESERVATIONS, PLEASE IDENTIFY YOURSELF AS A PARTICIPANT IN **THE DIVERSE SUBURB CONFERENCE** AT HOFSTRA UNIVERSITY.

Scheduled transportation will be arranged between the Hofstra University campus and contracted hotels. Schedules will be available at the Conference Registration Desk as well as at the hotel.

***NOTE:** Please be advised that there will be no shuttle service between the Hampton Inn or Red Roof Inn and the Hofstra University campus. Please visit the concierge desk for taxi service.

LOCATION OF HOFSTRA UNIVERSITY

HOFSTRA UNIVERSITY is located in Hempstead, Long Island, New York, about 25 miles east of New York City, less than an hour away by train or automobile. The Long Island Rail Road (LIRR) has frequent trains to the Hempstead Station and the Mineola Station from Pennsylvania Station, located at 34th Street and 7th Avenue, New York City, as well as from the Flatbush Avenue Station in Brooklyn, New York. Use local taxi service to the Hofstra campus.

Local Taxi Service:

All Island Taxi Service (516) 481-1111
Hempstead Taxi (516) 489-4460
Pub Taxi Service (516) 483-4433

Ollie's Airport Service (516) 437-0505
(516) 352-6633
(718) 229-5454

BY CAR: Travel on the Long Island Expressway to exit 38, Northern State Parkway, to Meadowbrook Parkway South (exit 31A), or Southern State Parkway to Meadowbrook Parkway North (exit 22N). Take Meadowbrook Parkway to exit M4 (Hempstead Turnpike). Proceed west on Hempstead Turnpike (Route 24W) to the Hofstra campus (approximately one mile).

TRANSPORTATION FROM AIRPORTS:

The Hofstra campus is located approximately 30 minutes by car from John F. Kennedy and LaGuardia International Airports.

For directions to the Hofstra campus, please visit hofstra.edu/directions.

CALL IN ADVANCE FOR RESERVATIONS:

Classic Transportation

Classic Transportation provides shared van service from JFK and LaGuardia International Airports to Hofstra University. Courtesy phones are located in the baggage claim area of both airports and are connected directly to Classic dispatch/reservation. Dial 20 from the courtesy phone to speak directly with the reservation department. Tell the representative that you are traveling to Hofstra University. Cost: approximately \$20.

Discount: Classic Transportation offers a discount when you reserve your round-trip airport shuttle trip online at classictrans.com or call (631) 567-5100.

Long Island Airport Limousine Service (LIALS)

LIALS can be called upon arrival at either JFK or LaGuardia International Airport at a public telephone: 656-7000 (no area code required). The phones are monitored from 4 a.m. through midnight, seven days a week.

U.S. Limousine and Car Service

Personalized Transportation Service
(516) 352-2225 or (800) 962-2827

NOTE: Please be advised that there are no set fares charged by New York City yellow cabs between the airports and the Hofstra campus. Please confirm fee with the driver before starting your trip.

FOR FURTHER INFORMATION CONTACT:

HOFSTRA CULTURAL CENTER
243 Gallon Wing
113 Hofstra University
Hempstead, NY 11549-1130
Tel: (516) 463-5669; Fax: (516) 463-4793
E-mail: hofculctr@hofstra.edu; Web site: hofstra.edu/culture

DIVERSE SUBURB CONFERENCE REGISTRATION FORM

Mail or fax to:
Diverse Suburb Conference
 Hofstra Cultural Center
 113 Hofstra University
 Hempstead, NY 11549-1130
 Tel: (516) 463-5669
 Fax: (516) 463-4793

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

Method of Payment

☐ Enclosed is a check in the amount of \$ _____
 (payable to Hofstra University-Diverse Suburb Conference)

☐ MasterCard ☐ Visa

Amount: \$ _____

Cardholder's Name _____

Card Number _____

Expiration Date _____ Security Code _____

Cardholder's Signature _____

Cancellations: A \$15 administrative fee will be deducted for registration refunds; notice of cancellation must be received by October 9, 2009.

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

Name _____

Address _____

City/State/ZIP _____

Affiliation _____

Telephone _____

Fax _____

E-mail _____

I have made lodging reservations at:

- ☐ Long Island Marriott ☐ LaQuinta Inn & Suites
☐ Hampton Inn ☐ Red Roof Inn

REGISTRATION FEES

		NO. OF PERSONS	AMOUNT
Early registration (before September 30)	\$75	_____	\$ _____
Regular rate (after September 30)	\$100	_____	\$ _____
Nonprofit employee (include affiliation)	\$60	_____	\$ _____
Senior citizen (65 and over, with ID)	\$50	_____	\$ _____
Matriculated non-Hofstra student (with ID)			
Hofstra PEIR (with HofstraCard)	\$20	_____	\$ _____
Banquet (Thursday, October 22) (registered conference attendees)	\$50	_____	\$ _____
Banquet (non-conference attendees)	\$250	_____	\$ _____
TOTAL		_____	\$ _____

Note: Limited financial assistance is available on a first-come, first-served basis. Please contact the National Center for Suburban Studies at Hofstra University® at (516) 463-9939.

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

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


HOFSTRA UNIVERSITY®

HOFSTRA CULTURAL CENTER

113 HOFSTRA UNIVERSITY

HEMPSTEAD, NEW YORK 11549-1130

Non-Profit Org.

U.S. Postage

PAID

Hofstra University

**THE DIVERSE SUBURB:
HISTORY, POLITICS AND PROSPECTS**

Thursday, Friday and Saturday October 22, 23 and 24, 2009