

HOFSTRACULTURALCENTER

in cooperation with the
PEACE HISTORY SOCIETY
and the
HAGUE APPEAL FOR PEACE

presents

2001: A Peace Odyssey

Commemorating the 100th Anniversary of the Awarding of the Nobel Peace Prize

AN INTERDISCIPLINARY CONFERENCE

THURSDAY, FRIDAY, SATURDAY
NOVEMBER 8, 9, 10, 2001

Conference Co-Director:

Linda A. Longmire

Associate Professor of Political Science
New College
Hofstra University

Conference Co-Director:

Martin Melkonian

Adjunct Associate Professor of Economics
Department of Economics and Geography
Hofstra University

Conference Coordinator:

Athelene A. Collins-Prince

Associate Director
Hofstra Cultural Center

Stuart Rabinowitz

President

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

John J. Conefry, Jr.

Chairman

Board of Trustees
Hofstra University

M. Patricia Adamski

Senior Adviser to the President
for Strategic Planning and Liaison
Hofstra University

Natalie Datlof

Executive Director
Hofstra Cultural Center

Peace History Society

Laura Schott
President

Hague Appeal for Peace

Cora Weiss
President

CONFERENCE EXHIBITION

VISITORS FOR PEACE: HOFSTRA UNIVERSITY AND NOBEL PEACE PRIZE WINNERS

Rochelle and Irwin A. Lowenfeld Conference and Exhibition Hall

Joan and Donald E. Axinn Library, 10th Floor, South Campus

November 5, 2001 - February 2, 2002

THURSDAY, NOVEMBER 8, 2001

9 a.m. -5 p.m. **CONFERENCE REGISTRATION**
Lobby, Student Center Theater, North Campus

9:30-11 a.m. **PANEL I: PLENARY SESSION**
THE SEARCH FOR PEACE WITH JUSTICE

Panelists **Blanche Wiesen Cook**
Historian
John Jay College, CUNY

Kevin Danaher
Co-Founder, Global Exchange
San Francisco, CA

Jonathan Schell
Contributing Editor
The Nation

11 a.m.-Noon **OPENING CEREMONY**

Welcome **Linda A. Longmire**
Associate Professor of Political Science
New College at Hofstra
Conference Co-Director

Martin Melkonian
Adjunct Associate Professor of Economics
Department of Economics and Geography
Conference Co-Director

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

Anne C. Kjelling
Head Librarian
Norwegian Nobel Institute

The Right Honorable David Trimble*
Northern Ireland
Nobel Laureate, 1998

José Ramos-Horta*
East Timor
Nobel Laureate, 1996

*Subject to schedule

Noon-1:30 p.m. LUNCHEON

Address **The Right Honorable David Trimble***
Northern Ireland
Member of Parliament for Upper Bann
Member of the New Northern Ireland Assembly
Nobel Laureate, 1998

*Subject to schedule

1:30-3 p.m. **PANEL II: PLENARY SESSION
OVERVIEW**

Irwin Abrams
Distinguished University Professor Emeritus
Antioch University
“Memoirs of a Peace Scholar”

Anne C. Kjelling
Head Librarian
Norwegian Nobel Institute
“Behind the Scenes of the Nobel Peace Prize”

Cora Weiss
President
Hague Appeal for Peace

3-4:30 p.m. **CONCURRENT SESSIONS**

**PANEL III-A:
WOMEN NOBEL PEACE LAUREATES:
THE EARLY YEARS**

Moderator/Commentator:
Frances Early
Mount Saint Vincent University, Canada

Harriet Hyman Alonso
City University of New York
“Jane Addams: Traitor or Saint?”

Regina Braker
Eastern Oregon University
“Bertha von Suttner One Hundred Years Later”

Anne Marie Pois
University of Colorado
“The Transnational and Pacifist Vision and
Activism of Emily Greene Blach: Building a
Global Peace Culture”

Respondent: **Linda Schott**
University of Texas at San Antonio
President, Peace History Society

**PANEL III-B:
U.S. FOREIGN POLICY AND POST-COLD WAR
POLITICS**

Moderator/Commentator:
David M. Green
Hofstra University

Philip J. Aвило, Jr.
York College, CUNY
“The Pursuit of Peace: Senators Wayne Morse,
Ernest Gruening and Vietnam, 1964-1968”

Thomas L. Harrison
Brearley School, NY
“U.S. Foreign Policy and the Current Crisis”

Charles Overby
Ohio University
“U.S. Japanese Foreign Policy: The Birth and
the Death of Article 9”

John E. Ullmann
Hofstra University
“The Reorganization of Hatred:
Missing Out on Peace After the Cold War”

PANEL III-C: THE SEARCH FOR PEACE IN ETHNICALLY DIVIDED SOCIETIES

Norma J. Hervey
Luther College
“The Ongoing Impact of the Ethnic Legacies of Central Europe”

Greg Maney
Hofstra University
“The Reform-Conflict Paradox in Northern Ireland, 1963-1972”

Terry M. Mays
The Citadel
“Trends in United Nations Peacekeeping on the African Continent:
A Poor Prescription for African Ailments?”

4:30-6 p.m. CONCURRENT SESSIONS

**PANEL IV-A:
ROLE OF THE UNITED NATIONS**

Moderator/Panelist:
Jerry Pubantz
Salem College
“Democratizing the United Nations:
The New Globalist Institution and the
Search for Peace”

Cynthia C. Combs
University of North Carolina
“Violence, Terrorism and the New Agenda
at the United Nations”

Jay E. Hickey
School of Law
Hofstra University
“The Use of Force by Regional Organizations:
From the Cuban Missile Crisis to Kosovo”

John A. Moore, Jr.
California State Polytechnic University
“The American ‘Idea’ and the Future of the
United Nations as the Universal Institution for
Peace and Collective Security”

Martin W. Slann
Clemson University
“The United Nations and Democratization:
Agenda for International and Domestic Peace”

**PANEL IV-B:
PEACE HISTORY: UNSUNG PEACE MAKERS**

Moderator/Commentator:
Peter van den Dungen
Department of Peace Studies
University of Bradford, United Kingdom

Michael Clinton
Siena Heights University
“Frédéric Passy: Co-recipient of the
First Nobel Peace Prize”

Joaquin Kuhn
University of Toronto, Canada
Johann Gottfried Paasche
York University, Canada
“Hans Paasche: Why a Hero? Why Unsung?”

Kenneth Millen-Penn
Fairmont State College
“Fallen ‘Angell’: Konni Zilliacus and the
Crossroads of Liberal Internationalism”

Irene F. Pearse
Middlesex County College
“Priscilla H. Peckover (1833 to 1931)
and the British Peace Movement”

Respondent: **Irwin Abrams**
Distinguished University
Professor Emeritus
Antioch University

PANEL IV-C: THE PSYCHOLOGY OF PEACE

Adma Jeha D'Heurle
Mercy College
"The Psychology of Enemy Making"

**Priscilla Prutzman, Judith Johnson,
Harmonie Jones and Kathy Cochran**
Creative Response to Conflict (CRC)
Nyack, NY
"Bias Awareness and Creative Conflict Resolution"

6-7 p.m. DINNER (on your own)

7-7:50 p.m. Student Center Theater, North Campus

**FILM AND DISCUSSION:
TIME TO ABOLISH WAR: PEACE IS A HUMAN RIGHT**

Discussant **Robert Richter**
Filmmaker
Richter Productions
New York, NY

In May 1999, 10,000 people came together in the Netherlands to work for peace and justice at the Hague Appeal for Peace Conference. This 17-minute video documents that conference and the major campaigns that were launched there, including land mines, women and peacebuilding, the International Criminal Court, small arms, peace education, nuclear abolition, child soldiers, poverty, and global action to prevent War.

The tape also features Archbishop Desmond Tutu, José Ramos-Horta, Her Majesty Queen Noor of Jordan and Daw Aung San Suu Kyi.

8 p.m.*

Monroe Lecture Center Theater
California Avenue, South Campus

Hofstra Cultural Center
and
Hofstra USA Productions
present

Voices of Peace

conceived and directed by Bob Spiotto

This unique, inspiring and theatrical collage pays homage to the heroes of peace, who through their accomplishments and lasting legacy were awarded the Nobel Peace Prize. Join us and experience the powerful words and ideas of these architects of peace.

*Additional performance Friday, November 9, 2001, at 8 p.m.

FRIDAY, NOVEMBER 9, 2001

9 a.m.-4:30 p.m. **CONFERENCE REGISTRATION**
Lobby, Student Center Theater, North Campus

9:30-10:30 a.m. **PANEL V: PLENARY SESSION WAGING PEACE: THE PEACE PROCESS
IN NORTHERN IRELAND**

The Right Honorable David Trimble*
Northern Ireland
Member of Parliament for Upper Bann
Member of the New Northern Ireland Assembly
Nobel Laureate, 1998

The Honorable Peter T. King
Member of Congress
U.S. House of Representatives

Representatives of the signatories of the Belfast/Good Friday Agreement.

10:30 a.m.-Noon **CONCURRENT SESSIONS**

**PANEL VI-A:
TRIBUNALS AND RECONCILIATION
COMMISSIONS — HOW DO THEY AID THE
PEACE-BUILDING PROCESS?**

Gloria Bletter
Attorney
New York, NY
“Tribunals and the Search for Restorative Justice”

Clarence Dias
Director
International Center for Law in Development
New York, NY

Raul Molina
Consultant
Guatemala Human Rights Commission

Priscilla B. Hayner
Brooklyn, NY
Author, *Unspeakable Truths: Confronting State
Terror and Atrocity*

**PANEL VI-B:
WOMEN AND THE VIETNAM WAR**

Moderator:
Carolyn Eisenberg
Hofstra University

Avital H. Bloch
University of Colima, Mexico
“American Women Intellectuals Debate the
Vietnam War”

Suzanne K. McCormack
Ph.D. Candidate, Boston College
“Part of the Same Movement’: Ann Froines and
Eldridge Cleaver’s ‘Anti-Imperialist Front’”

Rachel W. Goossen
Washburn University
“In the Name of Humanity:
Women Protesters Against the Vietnam War”

Respondent **Karen Turner**
Department of History
College of the Holy Cross

*Subject to schedule

**PANEL VI-C: RELIGION, TOLERANCE AND PEACE FROM CHRISTIAN,
JEWISH AND MUSLIM PERSPECTIVES**

Moderator/Commentator: **Alan Bentz-Letts**
Protestant Chaplain
Hofstra University

Father Joe D'Angelo
Campus Catholic Parish, Hofstra University

Mamdouh Farid
Muslim Chaplain, Hofstra University

Rabbi Meir Mitelman
Jewish Chaplain, Hofstra University

Sister Kathy Riordan
Campus Catholic Parish, Hofstra University

Respondents: **Arthur B. Dobrin**
New College at Hofstra

Jeffrey Rubin
Author, *Psychotherapy and Buddhism:
Toward an Integration*

Noon-1 p.m. **LUNCH (on your own)**

1-2:30 p.m. **PANEL VII: PLENARY SESSION
PEACE AND THE MIDDLE EAST**

Kenneth E. Hendrickson, Jr.
Midwestern State University
“The Peace that Could Not Be”

J. Stephen Zunes
University of San Francisco
“The United States’ Role in the Israeli-Palestinian Peace Process”

Respondents: **Phyllis Bennis**
Institute of Policy Studies
Washington, D.C.

Richard A. Falk (invited)
Woodrow Wilson School of Public and International Affairs
Princeton University

2:30-4 p.m.

CONCURRENT SESSIONS

**PANEL VIII-A:
BUILDING A CULTURE OF PEACE**

Claudia E. Chiesi
Harford Community College

Sister Rose Bator
Common Ground
Elyria, OH

Naomi Tutu
Fisk University

**PANEL VIII-B:
THE ROLE OF INTERNATIONAL LAW**

Moderator/Commentator:
Nicholas N. Kittrie
American University

Hurst Hannum
Tufts University

William Schabas
Galway, Ireland

Michael Scharf
New England School of Law

PANEL VIII-C: POLITICAL ACTIVISM IN THE '60s and '70s

Michael D'Innocenzo
Hofstra University
"Dr. King's Nobel Prize: A Spur to Global Peace Activism"

Rick Dodgson
Ph.D. Candidate, Ohio University
"Apolitical, Anti-political, or Differently Political:
The Counterculture and Peace Activism in the 1960s"

Roger L. Solberg
Edinboro University of Pennsylvania
"The Great Peace March, 1986"

4-5:30 p.m.

CONCURRENT SESSIONS

**PANEL IX-A:
RUSSIAN CONSCIENTIOUS OBJECTORS:
FROM THE EMPIRE TO LENIN**

Moderator/Commentator:
Peter Brock
University of Toronto
Canada

Nicholas Brenton Breyfogle
The Ohio State University
"Russian Sectarian Antimilitarist Before the
Introduction of Universal Military Service (1874)"

Heather J. Coleman
University of Calgary, Canada
"Baptist Conscientious Objectors During the
Russian Civil War"

Joshua A. Sanborn
Lafayette College
"Pacifist Opposition in Russia to the Great War"

**PANEL IX-B:
INTERNATIONAL CRIME AND PUNISHMENT**

Moderator/Commentator:

Ulric Haynes, Jr.

Executive Dean for University

International Relations

Hofstra University

Christopher Borgen, Jr.

American Society of International Law

Washington, DC

Jocelyn McCalla

National Coalition for Haitian Rights

New York, NY

William Pace

Executive Director

World Federalist Association

PANEL IX-C:

**WORKSHOP: PEACE EDUCATION IN THE
SHADOW OF WAR**

The shock of the attacks on the World Trade Center and Pentagon brought a range of reactions, many shaped by the ideals of patriotism and war. This experiential workshop will offer some fundamental principles and methodologies of peace education in order to consider multiple humane and imaginative alternatives. The participants will consider how reflecting upon emotional responses to these events can be used with students in a process of cooperative learning. The focus will be on developing a deeper understanding of what gives both meaning and security to our lives.

Workshop Leader:

Janet Gerson

Associate Director, Peace Education

Teachers' College, Columbia University

6:30-9 p.m.

COCKTAIL RECEPTION AND BANQUET

Greeting

Stuart Rabinowitz

President

Andrew M. Boas and Mark L. Cluster

Distinguished Professor of Law

Hofstra University

Welcome

Linda A. Longmire

Associate Professor of Political Science

New College at Hofstra

Conference Co-Director

Martin Melkonian

Adjunct Associate Professor of Economics

Department of Economics and Geography

Conference Co-Director

Keynote Address

Honorable George J. Mitchell

Member of the U.S. Senate, 1980-1995

Former Senate Majority Leader, 1989-1995

Author, *Making Peace*

SATURDAY, NOVEMBER 10, 2001

9 a.m. -3 p.m. **CONFERENCE REGISTRATION**
Lobby, Student Center Theater, North Campus

8-9 a.m. **CONTINENTAL BREAKFAST**

9-10:30 a.m. **CONCURRENT SESSIONS**

PANEL X-A: NUCLEAR WEAPONS

Stephanie Fraser
New York, NY
“Nuclear Weapons in Popular Culture:
How Anti-Nuclear Activists Can Use Public
Sentiment to Further Abolition of Nuclear
Weapons”

Joseph P. Harahan
Defense Threat Reduction Agency
Fort Belvoir, VA
“United States and Soviet Union/Russia’s
Nuclear Disarmament, 1985-2000”

David Krieger
Nuclear Age Peace Foundation
Santa Barbara, CA
“A Global Campaign to Eliminate
Nuclear War”

Respondent: **Peter Weiss**
Center for Constitutional Rights
New York, NY

PANEL X-B: COMMUNITY BASED PEACE MOVEMENTS/PEACE ORGANIZATIONS

Patrick G. Coy
Kent State University
“We Use It But We Try Not to Abuse It’:
Nonviolent Protective Accompaniment and the Use
of Ethnicity and Privilege by Peace Brigades
International”

Ilene Feinman
California State University, Monterey Bay
“Practicing Political Community:
Living Legacies”

Dee Garrison
Rutgers University, New Brunswick
“Civil Defense and the Nuclear Dilemma:
The Cold War Tragicomedy”

Robert B. Lepley
Long Island Alliance for Peaceful Alternatives
Garden City, NY
“Detailed Analysis of the Root Causes of Poverty,
War and Environmental Destruction”

PANEL X-C: CONSCIENTIOUS OBJECTORS

Jody Cross-Hansen
New College at Hofstra
“‘A Most Peculiar Kind of People ...’
Conscientious Objectors in World War II”

Michael W. Hovey
Iona College
“The Refusal to Fight Is a Human Right:
The Universal Human Right of Conscientious Objection to Military Service”

William McNulty
St. James Peace and Justice Community
Setauket, NY
“Crossing the Line: Conscientious Objection to the School of the Americas”

**PANEL XI-A:
PEACE AND THE ARTS**

Moderator/Commentator:

Shirley RomaineLong Island Alliance for Peaceful Alternatives
Garden City, NY**Diana Ben-Merre**

New College of Hofstra University

**“Creating a Culture of Peace: Women Novelists
Domesticate the Great War”****Renée R. Curry**

California State University, Monterey Bay

**“Literature and Peace: The Transformative
Power of Reading”****Donna Waller Harper**

Antioch, TN

“John Lennon: Rock Star of the Peace Movement”**Micheline Sheehy-Skeffington**

Dublin, Ireland

**“Irish Pacifists in the Literature of the
Irish Literary Revival”**Respondent: **Ian Hall**

President

Bloomsbury International

Society for Racial Harmony

(Through the Arts and Education)

United Kingdom

**PANEL XI-B:
PEACE AND THE ENVIRONMENT****Arthur B. Dobrin**

Hofstra University

**“Wangari Maathi and the
Greenbelt Movement”****John Esposito**

Ph.D. Candidate,

University of Colorado

**“Water: Harbinger of War or Metaphor
of Peace”****Lorna Salzman**

Brooklyn, NY

“Ecology and Social Change”**Frans Verhagan**

Earth and Peace Education Associates International

Brooklyn, NY

**“The Relationship Between Social and
Ecological ‘Peace’”****PANEL XI-C: DISARMAMENT AND PEACE WORKSHOP**

As global citizens we all must understand the complex challenges involved in reducing world violence through disarmament. This participatory panel/workshop will draw on the expertise of United Nations disarmament experts in order to make these issues more comprehensible. The session will also explore key pedagogical concerns about how to share this material with students of all ages.

Workshop Leader:

Alicia Cabezudo

Educator-in-Residence

Hague Appeal for Peace

New York, NY

1-2:30 p.m.

CONCURRENT SESSIONS

**PANEL XII-A:
HUMAN RIGHTS**

Moderator/Commentator:

Silvia Federici

New College at Hofstra

John Wilshire-Carrera and Nancy Kelly
Harvard University Immigration and
Refugee Clinic

Ousseina D. Alidou
Rutgers University, New Brunswick

George Caffentzis
University of Southern Maine

Mario A. Murillo
Hofstra University

**PANEL XII-B:
PEACE EDUCATION**

Cecilie Reid

Ph.D. Candidate

Boston College

**“Educating the Modern Internationalist:
Early 20th-Century Peace Education”**

Joyce Apsel

New York University

**“Human Rights Today: Integrating Peacemakers
and Their Visions Into the Curriculum”**

Respondent: **Joe Fahey**
Manhattan College, CUNY

2:30-3:30 p.m.

**PANEL XIII: PLENARY SESSION
WHERE DO WE GO FROM HERE?**

Frida Berrigan

World Policy Institute

New York, NY

Robert Borosage

Co-Director, Campaign for America's Future

Washington, D.C.

Blanche Wiesen Cook

Historian

John Jay College, CUNY

3:30-4:30 p.m.

CLOSING RECEPTION AND PERFORMANCE

Performance:

BEARING WITNESS: A PEACE PROJECT

A collective creation by

Cindy Rosenthal and New College Students

NOTES

LODGING INFORMATION

The Quality Hotel and Convention Center in Hempstead and the Long Island Marriott Hotel and Conference Center in Uniondale have been designated as the official Conference hotels. Following are the room rates and cut-off dates for room reservations.

QUALITY HOTEL AND CONVENTION CENTER

80 Clinton Street

Hempstead, NY 11550

Att: Reservations Department

Tel: (516) 486-4100 or (800) 343-7950

Fax: (516) 565-0745

Room rate: \$99 per night, single/double occupancy.

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.

Cutoff date: OCTOBER 17, 2001

The Quality Hotel offers complimentary 24-hour ground transportation between the hotel and JFK Airport. To arrange for pickup service, call (800) 343-7950.

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: \$149 per night, single/double occupancy.

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.

Cutoff date: OCTOBER 17, 2001

NOTE: Please make your reservations early, as the number of rooms is limited. When making your reservations, please identify yourself as a participant in the Hofstra University **Peace Odyssey Conference**. Scheduled complimentary transportation will be arranged between the Hofstra University campus and Quality Hotel and Long Island Marriott. Schedules will be available at the Conference Registration Desk and at both hotels.

DINING FACILITIES ON CAMPUS:

There are several dining facilities on the Hofstra University campus. Only one dining facility, the Hofstra University Club, requires reservations. You may make reservations for lunch/dinner by calling (516) 463-6648. Reservations are limited.

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 from Pennsylvania Station, located at 34th Street and 7th Avenue, New York City, as well as from the Flatbush Avenue Station in Brooklyn, New York. Use local taxi service to the Hofstra campus.

Local Taxi Service:

All Island Taxi Service (516) 481-1111

Pub Taxi Service (516) 483-4433

Hempstead Taxi (516) 489-4460

BY CAR: Travel on the Long Island Expressway, Northern State Parkway or the Southern State Parkway to the Meadowbrook State Parkway to Exit M4 (Hempstead Turnpike); proceed west on Hempstead Turnpike to the campus (approximately one mile).

TRANSPORTATION FROM AIRPORTS:

The campus is located approximately 30 minutes by car from either John F Kennedy International Airport or LaGuardia Airport.

Call in advance for reservations:

Horizon Transportation Service

Personalized Transportation Service (516) 538-4891

Hempstead Limousine Service Corporation

Personalized Transportation Service (516) 485-4399

Long Island Airport Limousine Service (LIALS)

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

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

ROOM ASSIGNMENTS WILL BE LISTED IN THE FINAL PROGRAM, WHICH WILL BE AVAILABLE AT THE CONFERENCE REGISTRATION DESK DURING THE CONFERENCE.

FOR INFORMATION:

HOFSTRA CULTURAL CENTER

Phone: (516) 463-5669

Fax: (516) 463-4793

E-mail: hofculctr@hofstra.edu

2001: A PEACE ODYSSEY CONFERENCE

REGISTRATION FORM

Mail to:
2001: A Peace Odyssey Conference
 Hofstra Cultural Center
 200 Hofstra University
 Hempstead, NY 11549-2000
 (516) 463-5669

Method of Payment

Check payable to *Peace Odyssey Conference*

MasterCard* Visa*

Make check(s) payable in U.S. currency only to:
Peace Odyssey Conference

Cardholder's Name _____

Card# _____

Exp. Date _____

Name _____

Cardholder's Signature _____

Address _____

*Please add a \$3 handling fee for credit card orders.

City/State/Zip _____

Full conference registration includes coffee breaks, continental breakfast (Saturday). All events (with the exception of meals) are free to Hofstra students, faculty and staff upon presentation of a current HofstraCard. Hofstra University is 100-percent program accessible to persons with disabilities.

Affiliation _____

Telephone _____

Fax _____

Cancellations: A \$10 handling fee will be deducted from registration refunds; however, written notice must be received by October 29, 2001.

E-mail _____

I have made hotel reservations at:

Long Island Marriott Quality Hotel

Returned Checks: A \$20 handling fee will be charged for returned checks.

CONFERENCE FEES

Registration Fee	No. of Persons	Amount
Regular	_____	_____
Senior Citizen (over 65 with I.D.)	_____	_____
Matriculated Non-Hofstra Student (include copy of current I.D.)	_____	_____
Luncheon Rt. Hon. David Trimble* (Thursday, November 8 at noon)	_____	_____
Voices of Peace (Thursday, November 8 at 8 p.m.)	_____	_____
Cocktail Reception and Banquet Hon. George J. Mitchell (Friday, November 9 at 6:30 p.m.)	_____	_____
TOTAL	_____	_____

*Subject to schedule

