HOFSTRA CULTURAL CENTER

presents a conference

DEFINING CULTURE THROUGH DRESS:

Individual and Collective Identities

Thursday, Friday and Saturday April 19, 20 and 21, 2007

HOFSTRA CULTURAL CENTER

presents a conference

DEFINING CULTURE THROUGH DRESS:

Individual and Collective Identities

Thursday, Friday and Saturday April 19, 20 and 21, 2007

ress is an important component of our daily lives. Through clothing, individuals establish their sense of self as well as their place in society. The connections between dress and both individual and collective identities continue to be of interest to scholars and practitioners in the world of fashion and dress. Interdisciplinary in approach, the conference establishes associations between culture and dress through a dialogue among scholars in the fields of sociology, psychology, art, history, anthropology, communication, journalism and business, as well as fashion experts.

Stuart Rabinowitz

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

John D. Miller

Chair Board of Trustees Hofstra University

Herman A. Berliner

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

CONFERENCE CO-DIRECTORS

Elena Cevallos

Professor of Library Services Hofstra University

Martha Kreisel

Associate Professor of Library Services Hofstra University

CONFERENCE COORDINATOR

Athelene A. Collins

Associate Director Hofstra Cultural Center

CONFERENCE COMMITTEE

Natalie Datlof, Executive Director, Hofstra Cultural Center
David Henderson, Associate Professor of Drama and Dance
Claire Lindgren, Associate Professor of Fine Arts
Lisa Merrill, Professor of Speech Communication, Rhetoric and Performance Studies
Stanislao Pugliese, Professor of History

Pre-Conference Events

WEDNESDAY, APRIL 18, 2007

7-10 p.m. FASHIONS VIDEOS

Multipurpose Room

Sondra and David S. Mack Student Center, North Campus

I Love Lucy

Fashion show: Lucy talks her way into modeling at a celebrity fashion show, thinking

she'll keep the duds. (25 minutes)

Unzipped

A hilariously revealing look at the high-powered world of fashion. Features fashion

designer Isaac Mizrahi and several super models. (73 minutes)

Acqua e Sapone (Soap and Water) (English subtitles)

Comedy based on the adventures of a young woman in Rome's high fashion world.

Complications set in when a handsome janitor impersonates her tutor-priest. (105 minutes)

OPTIONAL NEW YORK CITY TRIPS

See page 14 for tour information

THURSDAY, APRIL 19, 2007

8 a.m.-4 p.m. CONFERENCE REGISTRATION AND COFFEE

Student Center Theater Lobby

Sondra and David S. Mack Student Center, North Campus

9 a.m.-8 p.m. BOOK DISPLAY at the Hofstra University Bookstore, South Campus

9-10g.m. OPENING CEREMONY

Stuart Rabinowitz

President and

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

Hofstra University

Elena Cevallos

Professor of Library Services

Hofstra University

Conference Co-Director

Martha Kreisel

Associate Professor of Library Services

Hofstra University

Conference Co-Director

Keynote Address Harold Koda

Curator-in-Charge, Costume Institute

Metropolitan Museum of Art, New York

Joseph G. Astman Distinguished Conference Scholar

"Dress Code"

10:15-11:15 a.m. CONCURRENT SESSIONS

Panel IA: Religious Symbolism

Bonni-Dara Michaels

Yeshiva University Museum, New York "Clothing Worn by Jews as Expressions of Religious and Ethnic Identity"

Daniel James Cole

Fashion Institute of Technology, New York
"The Pagan at the Altar of Christ: Ancient Pre-Christian
Sources and Symbolism in Christian Church Vestments"

Panel IB: Seeing Fashion

Melanie Dana Nakaue

Pacific Northwest College of Art, Oregon "The Politics of Appropriation: An Examination of the Representation of Blackness Through the Mirror of High Fashion and Art"

Kathryn Simon

Cultural Producer and Curator VERMILLIONmedia, New York and Parsons The New School for Design, New York "New Narratives in Fashion: An Infinity of Utterances"

11:30 a.m.-12:30 p.m. CONCURRENT SESSIONS

Panel IIA: Middle Eastern and African

Identities

Kimberley Connors

Semitic Museum, Harvard University "Changing Costumes, Changing Identities: 19th-21st Century Palestinian Costumes"

Salihu Maiwada

Department of Industrial Design Ahmadu Bello University, Nigeria "Fulani Society and Traditional Dress in Northern Nigeria"

12:30-1:30 p.m.

Lunch (on your own)

Panel IIB: Entertainment and Fashion

Barbara Cohen-Stratyner

The Research Libraries
The New York Public Library for the Performing Arts
"Fashion on the Stage"

1:30-3 p.m.

Plenary Session III:

Fashion and a Sustainable Environment

Summer Rayne Oakes

Founder, SRO, New York

Model, Media Host, Writer, Speaker and Brand Strategist on Socio-Environmental Sustainability

"Eco-Fashion"

Representative of Nature Works, LLC (Manufacturer of Ingeo), Minnetonka, Minnesota

Company that converts 100% renewable resources into fibers

Rusty Mae Moore

Department of Marketing and International Business Frank G. Zarb School of Business Hofstra University

"A Sustainable Global Economy and the Fashion Industry"

3:15-4:15 p.m. CONCURRENT SESSIONS

Panel IVA: Latin American Identities

Pamela Scheinman

Department of Art & Design Montclair State University, New Jersey "21st Century Mazahua Identity and Dress"

Regina A. Root

Department of Modern Languages & Literature College of William & Mary, Virginia "Urban Expressions of Solidarity: Fashioning Female Subjectivity in Postcolonial Argentina"

4:15-4:30 p.m.

Coffee Break

Panel IVB:

The Arts and Literature

Jessica Murphy

Department of 19th Century Modern & Contemporary Art The Metropolitan Museum of Art, New York "New Woman, Bohemian, Patron of the Arts: The Changing Style of Agnes Ernst Meyer, 1905-1925"

Suzanne Eberle

Department of Art History Kendall College of Art and Design of Ferris State University, Michigan "Art, Dress, and History: Fashioning the Post-Modern Self"

THURSDAY, APRIL 19, 2007

4:30-5:30 p.m.

Featured Speaker

Co-Sponsored by the Office of the Vice President for Student Affairs

David Wolfe

Creative Director

Doneger Creative Services, New York

"Fashion and Image"

5:30-7:30 p.m.

Dinner (on your own)

8 p.m.

Hofstra Entertainment presents "FASHION STATEMENTS!"

Monroe Lecture Center Theater California Avenue, South Campus

Conceived and directed by Bob Spiotto

Musical accompaniment and arrangements by Ben Malkevitch This "collage for voices" will use as its source material poetry, famous quotes, quips and anecdotes, as well as assorted writings and musical selections that focus on fashion.

Tickets for the play only can be purchased at the John Cranford Adams Playhouse Box Office.

Please enclose a self-addressed, business-sized, stamped envelope with your check (payable to Hofstra University) and send to:
John Cranford Adams Playhouse Box Office
ATTN: FASHION STATEMENTS
118 Hofstra University
Hempstead, NY 11549-1180

Tickets on sale beginning April 3.

Regular: \$16

Senior citizen (over 65) or matriculated non-Hofstra student: \$13

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

Student Center Theater Lobby

Sondra and David S. Mack Student Center, North Campus

9 a.m.-5 p.m. BOOK DISPLAY at the Hofstra University Bookstore, South Campus

9-9:45 a.m. Featured Speaker:

Eugenia Paulicelli

Associate Professor, Comparative Literature Queens College at City University of New York

"Fashion and Cultural Identity"

10-11:30 a.m. CONCURRENT SESSIONS

Panel VA: Fashioning Films: The Influence of Movies on Fashion

Diane Maglio

Berkeley College, New York
"Nine Tailors and Seven Suits of Clothes: The Fashion
Influence of Silent Screen Stars on Fashion for Men of
Moderate Means, 1917-1927"

Marlaine Glicksman

Filmmaker and Vogue Magazine Editor
"Film Fashion: What Becomes an Icon Most?"

Deborah N. Landis

President, Costume Designers Guild, California "Hidden in Plain Sight: Motion Picture Costume Design" Panel VB: Fashion Ubiquitousness:
Uniforms and Uniformity

Gabriele Mentges

Department of Art and Material Culture University of Dortmund, Germany "Uniform in Motion: The Fear of Uniformity"

Heike Jenss

Department of Art and Design Studies Parsons The New School for Design, New York "Uniformity in Fashion and Style"

Joseph H. Hancock, II

Westphal College of Media Arts and Design Drexel University, Philadelphia "What's in a Name? The Branding of Ralph Lauren's Cargo Pants"

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

Panel VIA: European Women:

20th Century
Fashion Statements

Katalin Medvedev

Department of Textiles, Merchandising and Interiors University of Georgia "Uniform Mass(querade): Socialist Women in Hungary Show Their True Colors"

Colleen R. Hill

The Museum at the Fashion Institute of Technology New York "The New Girls in Fashion: Sylvie Vartan and Françoise Hardy"

12:45-1:30 p.m.

Lunch (on your own)

Panel VIB: Wearable Art

Maryjean Viano Crowe and Stonehill College Students
Kathryn DeMarco, Rebecca Howe, Hillary DuBois
Marissa Antosh, Mieka Carey, Ellen Brown and
Ashley Crusco
Department of Fine Arts
Stonehill College, Massachusetts
"Clothing, Art & Culture: Wearable Art/Wearable Ideas"

1:30-3 p.m. CONCURRENT SESSIONS

Panel VIIA: Asian Identities

Susan O. Michelman

Department of Merchandising, Apparel and Textiles University of Kentucky

Yang-Jin Kim

Department of Apparel Design Sangji Youngseo College, South Korea

Yoo-Kyoung Seock

Department of Textiles, Merchandising and Interiors

University of Georgia

Ae-Ran Koh, Department of Human Ecology

Yonsei University, South Korea

"A Comparative Cross-Cultural Study of Contemporary Modesty and Immodesty in American and South Korean Females"

Rachel Harris

Registrar, Fashion Institute of Design & Merchandising/FIDM Museum, California "They Say I'm Terribly Modern: Dress, Identity, and Modernity in Japan, 1923-1932"

3-3:15 p.m.

Coffee Break

Arti Sandhu

Department of Fashion and Textile Design Massey University, Wellington, New Zealand "Keeping Up With the Kopoors: The Consumption and Display of Fashion in Indian Middle Class Society"

Panel VIIB: Communicating Fashion

Robert Licata

Department of Journalism, Media Studies and Public Relations, School of Communication Hofstra University "Breaking News: Fixated on Fashion?"

Barbara Schuler

Features Editor, Newsday, Melville, New York

Ginia Bellafante

Journalist, The New York Times

3:15-4:45 p.m. CONCURRENT SESSIONS

Panel VIIIA: Hip-Hop

Marcia A. Morgado

Apparel Product Design & Merchandising University of Hawaii at Manoa "Abductive Inference and the Meanings of Unconventional Dress: An Introspective Study of Hip-Hop Style"

Jamal Joseph

School of the Arts, Columbia University "Stylin' on Screen: Urban Chic" An original film tracing black fashion from the cotton fields of the South to the bling-bling style of contemporary rappers and entertainers across the country

Aleesha Small

Rocawear, New York A leading label in Hip-Hop clothing Modeled by Hofstra University students Panel VIIIB: Latin American Identities - Brazil

Maria Carolina Garcia Geraldi

Anhembi Morumbi University, São Paulo, Brazil "Fashion, Culture and Identity in 20th Century Brazil: A Semiotic Approach Toward Ronaldo Fraga Collections"

Nízia Maria Souza Villaça

Escola de Comunicação, Universidade Federal de Rio de Janeiro, Brazil "Fashion Dynamics and Brazilian Identity"

5-6:30 p.m. CONCURRENT SESSIONS

Panel IXA: The Gender? of Fashion

Kate Bea

Winchester School of Art, University of Southampton Winchester, UK "Could Gay Men's Style be Effective in Indicating Trends in Heterosexual Men's Fashions?"

Louise Wallenberg

Centre for Fashion Studies, Stockholm University, Sweden "De-Gendering, En-Gendering: Androgynous Film Stars in the Swedish 193Os"

Peter Beicken

Department of German, School of Languages, Literatures, and Cultures, University of Maryland at College Park "Fashion, Film and Fantasy: Gender-Bending Dress in Franz Kafka" Panel IXB: Reflections on the Clothing of Asia

John M. Lundquist

The Susan and Douglas Dillon Chief Librarian
Asian and Middle Eastern Division
The Research Libraries, The New York Public Library
"Costume and Dress in the Collections of the Asian and
Middle Eastern Division, The Research Libraries,
The New York Public Library"

6:30-7:30 p.m.

Reception and Exhibition Opening

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

Hofstra University Museum presents "What We Wear"

With a montage of videos on loan from Videofashion Videos

7:30-9:30 p.m.

Greetings

Banquet

Herman A. Berliner

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

Elena Cevallos

Professor of Library Services Hofstra University Conference Co-Director

Martha Kreisel

Associate Professor of Library Services Hofstra University Conference Co-Director

Speaker

James Aguiar

Co-host of VOOM HD Networks' ULTRA HD Full Frontal Fashion New York, NY

8:30 a.m.-1 p.m. CONFERENCE REGISTRATION

Student Center Theater Lobby

Sondra and David S. Mack Student Center, North Campus

8-9 a.m. CONTINENTAL BREAKFAST

10 a.m.-4 p.m. BOOK DISPLAY at Hofstra University Bookstore, South Campus

OPTIONAL NEW YORK CITY TRIPS

See page 14 for tour information

9-10:30 a.m. CONCURRENT SESSIONS

Panel XA: The Rich and Famous:

Upperclass European Women's Fashions

Isabella Campagnol Fabretti

Curator, Rubelli Textile Collection, Venice, Italy "Invisible Luxuries: Forbidden Fashions in Venetian Convents from the 16th to the 18th Century"

Alexandra R. Bush-Kaufer

Vice President, Anima Perdita, Inc., New York
"It Is the Very Fashion That the Queen and
All the Ladies Doth Wear: Dress as Expression of
Conformity and Individuality in Medieval and
Renaissance Europe"

Carol Rifeli

Fulton Professor of French and Dean of Faculty Development and Research Middlebury College, Vermont "Memoirs and Marie Antoinette: Constructing the Past Through Fashion" Panel XB: Clothing Challenges

Claire Lacoste Kapstein

Department of Textiles, Fashion, Merchandising and Design, University of Rhode Island "Sartorial Pursuits and Challenges of Professional Women Over Age 60"

Carrie Hertz

Department of Folklore and Ethnomusicology Indiana University "Opening the Closet: The Organization and Storage of Clothing"

Linda Welters

Department of Textiles, Fashion Merchandising and Design, University of Rhode Island "Dress and 'Place'"

10:45-11:30 a.m. Plenary Session XI: Ladies' Church Hats

Celebrating the tradition of African American women and their Sunday finery; the wearing of church hats is a combination of faith and fashion. They will be modeled by the ladies of the Women's Ministry of Union Baptist Church, Hempstead, New York

11:30 A.M.-12:30 P.M. CONCURRENT SESSIONS

Panel XIIA:

Fashion Identities:
American Experiences I

Sally Helvenston Gray

Apparel and Textile Design Program Michigan State University "An Enigma in American Dress"

Jacqueline M. Strano

Graduate Student, Steinhardt School of Education New York University "Wilde's Aesthetic Style: America's Introduction to the Art of Dress" Panel XIIB:

Fashion Identities: American

Experiences II

Susanne Bleiberg Seperson

Department of Sociology, Dowling College, New York "From Sweatshops to Unions: The Impact of Jews, Gender and Class"

Shannon Bell Price

Senior Research Associate, The Costume Institute The Metropolitan Museum of Art, New York "Dada Dress: Clara Tice, Modernity, and Fashion in New York City's Avant-Garde, 1915-1923"

12:45-1:45 P.M. CONCURRENT SESSIONS

Panel XIIIA: Arts and Literature

Jane Necol

Department of Art and Design Studies Parsons The New School for Design, New York "Do Clothes Make the Woman? Artists Design Their Identity"

Karen F. Stein

Women's Studies Program, University of Rhode Island "Gender, Costume and Disguise in Margaret Atwood's Novels" Panel XIIIB:

Dress Decorations on Antique Maps

Alice Hudson

Chief, Lionel Pincus and Princess Firyal Map Division The Research Libraries, The New York Public Library "Fashion on the Map: Exploring National Dress as Decoration on Antique Maps"

1:45-3 pm

Let Them Eat Cake! Bridal Dresses and Lunch

Fashion Show

sponsored by

David's Bridal, Westbury, New York

America's leading bridal retailer with more than 240 stores nationwide

Modeled by Hofstra University Students.

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

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: \$159 per night, single/double occupancy.

Cutoff date: March 23, 2007

WINGATE INN

821 Stewart Avenue Garden City, NY 11530

Tel: (516) 705-9000; Fax: (516) 705-9100

Room rate: \$139 per night, single/double occupancy

Cutoff date: March 23, 2007

RED ROOF INN*

699 Dibblee Drive

Westbury, NY 11590

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

Room rate: \$109.99 per night, single occupancy; \$114.99 per night double occupancy; and an additional \$5 per person for triple or quadruple

occupancies.

When making your reservation, please refer to **CP518984** 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 MADE AFTER THE CUTOFF DATE WILL BE SUBJECT TO AVAILABILITY AT A HIGHER ROOM RATE.

WHEN MAKING YOUR RESERVATIONS, PLEASE IDENTIFY YOURSELF AS A PARTICIPANT IN THE DRESS 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 participating hotels.

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

Location of Hofstra University

HOFSTRA UNIVERSITY is located in Hempstead, Long Island, New York, about 25 miles east of New York City, less than an hour away by train or automobile.

The Long Island Rail Road (LIRR) has frequent trains to the Hempstead Station and the Mineola Station from Pennsylvania Station, located at 34th Street and 7th Avenue, New York City, as well as from the Flatbush Avenue Station in Brooklyn, New York. Use local taxi service to the Hofstra campus.

Local Taxi Service:

All Island Taxi Service	(516) 481-1111
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 either John F. Kennedy (JFK) International Airport or LaGuardia Airport.
Call in advance for reservations:

Classic Transportation

Classic Transportation provides shared van service from JFK and LaGuardia 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. Inform the representative that you are coming to Hofstra University. Cost: approximately \$20.

Note: Classic offer a discount when you reserve your round-trip airport shuttle trip online at www.classic-trans.com or by calling (631) 567-5100.

Long Island Airport Limousine Service (LIALS)

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

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.

DINING FACILITIES ON CAMPUS:

There are several dining facilities on the Hofstra University campus.

FOR INFORMATION:

HOFSTRA CULTURAL CENTER

200 Hofstra University Hempstead, New York 11549-2000

Telephone: (516) 463-5669; Fax: (516) 463-4793 E-mail: hofculctr@hofstra.edu

OPTIONAL TOURS

DEFINING CULTURE THROUGH DRESS

WEDNESDAY, APRIL 18 AND SATURDAY, APRIL 21

PLEASE NOTE:

Tours must be reserved in advance and are subject to change/cancellation if minimum number of reservations is not met. Transportation is up to the individual and is not included in the prices of the tour. Please enclose a separate check if registering for Optional Tours with tour registration form. Make checks payable to: Hofstra University-Dress Tours.

Wednesday, April 18, 2007

TOUR OPTION 1		#		\$
11:30 a.m 1:30 p.m.	Lower East Side Tenement Museum 108 Orchard Street Exhibition: "Piecing It Together" and Walking Tour of Lower East Side (212) 982-8420 http://www.tenement.org/index.htm	50 max.	The Lower East Side Tenement Museum's mission is to promote tolerance and historical perspective through the presentation and interpretation of the variety of immigrant and migrant experiences on Manhattan's Lower East Side. Piecing It Together Celebrate the 1897 birth of Max Levine in the apartment/garment shop run by his parents, Jennie and Harris from Poland. Then pay a shiva (bereavement) call to the Rogarshevsky family, mourning the loss of their father, Abraham, who worked as a presser in a garment factory until succumbing to tuberculosis in 1918. The "Piecing It Together" Tour has: 9 steps up from street to the first floor; 29 up from the 1st floor to the 3rd floor; 31 down (all at once); Total: 38 steps up, 31 down It is not wheelchair accessible. Walking Tour In collaboration with local residents, The Tenement Museum has created a walking tour that looks at the neighborhood's past and present, focusing on specific sites in both historical and contemporary context. Wheelchair accessible.	\$17 per person

TOUR OP	TION 2	#		\$
3-4 p.m.	National Museum of the American Indian The George Gustav Heye Center Alexander Hamilton U.S. Custom House One Bowling Green (212) 514-3700 http://www.nmai.si.edu/subpage.cfm?su bpage=visitor&second=ny&third=george	12-75	Assembled at the turn of the 20th century by wealthy New Yorker George Gustav Heye (1874–1957), the collections are distinguished by thousands of masterworks, including intricate wood and stone carvings and masks from the Northwest Coast of North America; elegantly painted and quilled hides, clothing, and feather bonnets from the North American Plains; pottery and basketry from the southwestern United States; 18th century materials from the Great Lakes region; the C.B. Moore collection from the southeastern United States; and Navajo weavings illustrating a broad range of very early types. The building is fully accessible.	Free
TOUR OP	TION 3	#		\$
3-4:30 p.m.	Merchant's House 29 East 4th Street Located between Lafayette Street and Bowery (212) 777-1089 http://www.merchantshouse.org	20-50	The Merchant's House Museum is New York City's only family home preserved intact inside and out from the 19th century. Built in 1832, this elegant red-brick and white-marble row house was home to prosperous merchant Seabury Tredwell and his family for 100 years. Program titled "Dressing the Part 19th Century Women" The exhibits are over three floors. Not wheelchair accessible.	\$15 per person
TOUR OP	TION 4	#		\$
10-11 a.m. + Gallery	Museum at the Fashion Institute of Technology 7th Avenue at 27th Street (212) 217-5800 http://www.fitnyc.edu/aspx/Content.asp x?menu=FutureGlobal:Museum	50	The Museum at FIT is one of only a handful of museums in the world devoted to the art of fashion. The Costume Collection Tour is a brief lecture on the history of fashion through the decades of the 20th century, and the Textile Collection portion of the tour is given in the textile storage area. Following the tour, the gallery is accessible to see <i>She's Like a Rainbow</i> , an exhibition that explores the history, symbolism, science and psychology of color in fashion. <i>She's Like a Rainbow</i> covers 250 years of fashion history, and features more than 150 fashions, accessories, and textiles from the museum's permanent collection of 80,000 objects. Also showing will be the exhibition: Lilly Daché: Glamour at the Drop of a Hat. Wheelchair accessible.	\$10 per person

TOUR OF	PTION 5	#		\$
2-4 p.m.	Walking Tour of the Garment District http://mikesnyctours.com Meeting point to be announced.	20	Join a lifelong "Garmento" for a tour of New York's fabulous Garment Center. After 35 years in the business, extensive research, and numerous contacts, no one is better equipped to conduct this tour than your guide, a licensed NYC tourist guide and guest lecturer at the N.Y. Public Library [The History of the Garment Industry in N.Y.C.] and contributing writer for the Fashion Mannuscript, an industry publication. Most group tours will have the opportunity to purchase a real bargain at a showroom sample sale (CASH ONLY!). This tour is not wheelchair accessible.	\$20 per person
TOUR O	PTION 6	#		\$
10 a.m Noon	Walking Tour of the Garment District	20	See Tour Option 5 for description	\$20 per person
TOUR OF	PTION 7	#		\$
2-3 p.m. + Gallery	Museum at the Fashion Institute of Technology 7th Avenue and 27th Street	50	See Tour Option 4 for description	\$10 per person
TOUR OF	PTION 8	#		\$
10 a.m Noon	Metropolitan Museum of Art 1000 Fifth Avenue at 82nd Street	35 (one guide) 36+ (2 guides)	"Art of Dress" Tour discusses fashion history within the context of the museum's permanent collection of armor, textiles, paintings, sculpture and the decorative arts. Street-level entrances are at Fifth Avenue and 81st Street. Wheelchairs are available free of charge at coat-check areas on a first-come, first-served basis. Wheelchair accessible. (Free public tour is at 1:45 p.m.)	\$35 per person

TOUR OF	PTION 9	#		\$
2:30-4:30 p.m.	Metropolitan Museum of Art 1000 Fifth Avenue at 82nd Street		See Tour Option 8 for description	\$35 per person
			(Free public tour is at 1:45 p.m.)	

SATURDAY, APRIL 2I, 2007

TOUR OF	TION 10	#		\$
10A: 10-11:30 a.m.	Tenement Museum 108 Orchard Street Exhibition: "Piecing It Together"	30	See Tour Option 1 for description	\$9 per person
10B: 1-2 p.m.	Tenement Museum Walking Tour of Lower East Side		See Tour Option 1 for description Wheelchair accessible	\$15 per person
TOUR OF	TION 11	#		\$
10 a.m Noon	Walking Tour of the Garment District	20	See Tour Option 5 for description	\$20 per person
TOUR OF	PTION 12	#		\$
10 a.m 5 p.m.	Museum at the Fashion Institute of Technology 7th Avenue and 27th Street		See Tour Option 4 for description Wheelchair accessible	Free Self-guided tour of gallery only
TOUR OF	PTION 13	#		\$
2:30-4:30 p.m.	Metropolitan Museum of Art 1000 Fifth Avenue at 82nd Street	35 (one guide)	See Tour Option 8 for description	\$35 per person
		36+ (2 guides)	(Free public tour is at 1:45 p.m.)	
TOUR OF	TION 14	#		\$
10 a.m5 p.m. Self-guided	National Museum of the American Indian The George Gustav Heye Center Alexander Hamilton U.S. Custom House One Bowling Green		See Tour Option 2 for description	Free
TOUR OF	PTION 15	#		\$
1-2:30 p.m.	Merchant's House 29 East 4th Street		See Tour Option 3 for description	\$15 per person

OPTIONAL TOURS REGISTRATION FORM

PLEASE NOTE:

Tours must be reserved in advance and are subject to change/cancellation if minimum number of reservations is not met. Transportation is up to the individual and is not included in the prices of the tour. Please enclose a separate check if registering for Optional Tours with tour registration form. Make checks payable to: Hofstra University-Dress Tours.

Wednesday, April 18, 2007

Tour option #	Time	Place	Price Per Person	Number of People	Total Cost
1	11:30 a.m1:30 p.m.	Tenement Museum	\$17		
2	3-4 p.m.	National Museum of the American Indian	Free		
3	3-4:30 p.m.	Merchant's House	\$15		
4	10-11 a.m.	Museum at the Fashion Institute of Technology	\$10		
5	2-4 p.m.	Walking Tour of the Garment District	\$20		
6	10 а.m Noon	Walking Tour of the Garment District	\$20		
7	2-3 p.m.	Museum at the Fashion Institute of Technology	\$10		
8	10 a.mNoon	Metropolitan Museum of Art	\$35		
9	2:30-4:30 p.m.	Metropolitan Museum of Art	\$35		

Saturday, April 21, 2007

10A	10-11:30 a.m.	Tenement Museum	\$9	
10B	1-2 p.m.	Tenement House Walking Tour of Lower East Side	\$15	
11	10 a.mNoon	Walking Tour of Garment District	\$20	
12	10 a.m5 p.m. Self-guided tour of gallery	Museum at the Fashion Institute of Technology	Free	
13	2:30-4:30 p.m.	Metropolitan Museum of Art	\$35	
14	10 a.m5 p.m. Self-guided	National Museum of the American Indian	Free	
15	1-2:30 p.m.	Merchant's House	\$15	
			TOTAL	

CONFERENCE REGISTRATION FORM

CONFERENCE REGISTRATION FORM	- · · · · · · · · · · · · · · · · · · ·					
Mail or fax to:		☐ Check in the amount of \$ payable to Dress Conference				
DRESS CONFERENCE Hofstra Cultural Center 200 Hofstra University	1 /	☐ MasterCard* ☐ Visa* Amount: \$				
Hempstead, NY 11549-2000 Tel: (516) 463-5669	Cardl	nolder's Name				
Fax: (516) 463-4793	Card	#				
Name	Exp. 1	Date				
Address	Cardl	nolder's Signatur	e			
City/State/Zip	*Pleas	se add \$3 handli	ng fee for ci	redit card orders		
Affiliation				orogram accessib		
Telephone		persons with disabilities. All events (with the exception of meals) are FREE to Hofstra students, faculty and staff upon presentation of a current HofstraCard.				
Fax				ive fee will be de	1 . 16	
E-mail	regist	ration refunds; l	nowever, not	ice in writing m	ust be	
I have made lodging reservations at: ☐ Long Island Marriott ☐ Wingate Inn ☐ Red Roof Inn	receiv Retur	received by April 9, 2007. No refunds will be granted Returned Checks: A \$25 handling fee will be charged returned checks.				
	WEEDENIGE E					
CO	NFERENCE FE	EE3				
REGISTRATION	FEE	NO. OF PE	RSONS	AMOUNT		
Regular rate	\$100			\$		
Senior citizen (65 and over) (Must include copy of Medicare card)	\$65			\$		
Matriculated non-Hofstra student (Must include copy of current student ID)	\$45			\$		
Performance: Fashion Statements! Thursday, April 19 at 8 p.m.						
Regular	\$16			\$		
Senior citizen (over 65) or matriculated non-Hofstra student	\$13			\$		
Banquet (Friday, April 20 at 7:30 p.m.)	\$50			\$		

TOTAL

\$20

Lunch and Bridal Fashion Show (Saturday, April 21 at 1:45 p.m.)

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.

FOUNDING DATE: 1935

PRESIDENT: Stuart Rabinowitz, J.D.

COLLEGES AND SCHOOLS: Hofstra College of Liberal Arts and Sciences, Frank G. Zarb School of Business, School of Communication, School of Education and Allied Human Services, New College of Hofstra (innovative college), School of Law, School for University Studies, Honors College, Saturday College, and University College for Continuing Education.

FACULTY (INCLUDING LIBRARIANS): There are 1,206 faculty members, of whom 532 are full-time. Ninety percent of full-time faculty hold the highest degree in their fields.

STUDENT BODY: Full-time undergraduate enrollment of 8,031. Total University enrollment, including part-time undergraduate, graduate and School of Law, is approximately 13,000. Male-female ratio is 44 to 56.

UNDERGRADUATE DEGREE PROGRAMS: Approximately 140 undergraduate programs of study.

GRADUATE DEGREE PROGRAMS: Graduate degrees, including the Ph.D., Ed.D., Psy.D., Au.D., and J.D., advanced certificates and professional diplomas, are offered in more than 155 programs of study.

THE HOFSTRA CAMPUS: With 113 buildings and 240 acres, Hofstra is a registered member of the American Public Gardens Association.

LIBRARIES: The Hofstra Libraries are fully computerized and contain 1.2 million volumes (1.6 million with volume equivalents) available for student use. Hofstra's electronic library provides access to 120 databases and 17,000 full-text journals.

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

JANUARY AND SUMMER SESSIONS: Hofstra offers a January session and three summer sessions between May and August.

Hofstra University continues its commitment to extending equal opportunity to all qualified individuals without regard to race, color, religion, sex, sexual orientation, age, national or ethnic origin, physical or mental disability, marital or veteran status in the conduct and operation of its educational programs and activities, including admission and employment. This statement of nondiscrimination is in compliance with Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973 and other federal, state and local laws. The Americans with Disabilities Act compliance officer in the Plant Department (516) 463-6641 is designated by the University to coordinate its efforts to comply with Section 504. The Equal Rights and Opportunity Officer is the University's official responsible for coordinating its adherence to Title IX and other equal opportunity regulations and laws. Questions or concerns regarding Title IX or other aspects of this policy (other than Section 504) should be directed to the Equal Rights and Opportunity Officer at (516) 463-6775, C/O Office of Legal Affairs and General Counsel, 101 Hofstra University, Hempstead, NY 11549.

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

HOFSTRA CULTURAL CENTER

presents a conference

DEFINING CULTURE THROUGH DRESS:

Individual and Collective Identities

Thursday, Friday and Saturday

April 19, 20 and 21, 2007