HOFSTRA CULTURAL CENTER

THE CONFERENCE

BING!

CROSBY AND AMERICAN CULTURE

Thursday, Friday, Saturday November 14, 15, 16, 2002

REGISTRATION PROGRAM

A'A American Airlines®

Major Conference Sponsor and Official Conference Airline

Participating Conference Sponsor and Official Conference Hotel

Bing Crosby Conference Major Sponsor and Official Conference Airline

Bing Crosby Conference Participating Sponsor and Official Conference Hotel

Bing Crosby Conference Participating Sponsor

With the cooperation and participation of:

Billboard Magazine

Hofstra University Bookstore A Service of Barnes & Noble

Joe Franklin's Restaurant and Bar

Lackmann Culinary Services, Inc.

New York Friars Club

Tower Records

HOFSTRA CULTURAL CENTER

presents

Thursday, Friday, Saturday November 14, 15, 16, 2002

Conference Director

Ruth Prigozy

Professor of English and Film Studies Hofstra University

Stuart Rabinowitz

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

Conference Coordinator
Natalie Datlof
Executive Director
Hofstra Cultural Center

John J. Conefry, Jr. *Chairman, Board of Trustees Hofstra University*

M. Patricia Adamski

Senior Vice President for Planning and Administration Hofstra University

Conference Consultants

Ken Barnes

Producer
The Laureate Company

Bob DeFlores

Film Preservationist and Historian

Gary Giddins

Staff Writer and Columnist, "The Village Voice"

Joseph G. Astman Distinguished Conference Scholar

George O'Reilly

Managing Director Broadcasting and Production Services

Lenny Triola

Promotional Services Music Director, Tavern on the Green Music Director, Jilly's New York

Errol Dante

Vocalist

Arne Fogel

Vocalist and Broadcaster

Martin McQuade

Guest Curator, Hofstra Museum Bing Crosby Conference Exhibition

Walter Raubicheck

Chair, Bing Crosby Program Committee Professor of English Pace University

F. B. "Wig" Wiggins

American and Canadian Representative The International Crosby Circle

Participation in the Conference of those who are active performers, entertainers, musicians and other professionals is subject to the priority of their professional commitments.

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

West Multipurpose Room

Sondra and David S. Mack Student Center

North Campus

9 a.m.-8 p.m. HOFSTRA UNIVERSITY BOOKSTORE

During the Bing Crosby Conference, the Hofstra University Bookstore will feature relevant books.

The Bookstore is located in the Atrium of the Student Center.

10 a.m.-5 p.m. TOWER RECORDS, West Multipurpose Room

On-site Tower Records merchandise booth featuring selections of Bing Crosby and his contemporaries.

8 a.m.-midnight HOFSTRA MUSEUM

Conference Exhibition:

"Crosbyanna: Bing's Diversity on Display" November 11, 2002 - January 10, 2003

David Filderman Gallery

Joan and Donald E. Axinn Library, Ninth Floor

South Campus

10-11 a.m.

OPENING CEREMONIES

Welcome

Stuart Rabinowitz

President and

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

Hofstra University

"God Bless America"

music and lyrics by Irving Berlin **Errol Dante**

Vocalist

Introductions

Ruth Prigozy

Professor of English and Film Studies

Hofstra University Conference Director

Herman A. Berliner

Provost and Senior Vice President for Academic Affairs

Lawrence Herbert Distinguished Professor

Hofstra University

Greetings

Kathryn Crosby

Remarks

Ken Barnes

Producer, The Laureate Company

London, UK

Producer, Crosby Recordings in the United Kingdom

Buddy Bregman

Composer, Arranger, Conductor and Songwriter

"Bing Sings Whilst Bregman Swings"

Will Friedwald

Author, Stardust Melodies: A Biography of Twelve of America's Most Popular Songs and Jazz Singing: America's Great Voices From Bessie Smith to Bebop and Beyond

Gary Giddins

Staff Writer and Columnist, The Village Voice

Author, Bing Crosby - A Pocketful of Dreams: The Early Years, 1903-1940

Joseph G. Astman Distinguished Conference Scholar

Nick Perito

Orchestral Arranger, Conductor and Music Director for the Bing Crosby and Perry Como Television Shows

Film Montage and Music

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

CONCURRENT PANELS

Panel I-A: THE SONGWRITERS AND BING CROSBY

Ervin Drake

Songwriter, "Across the Wide Missouri" and

"Come to the Mardi Gras"

Great Neck, NY

Rory Burke

Agoura Hills, CA

Daughter of Johnny Burke

and Goddaughter of Bing Crosby

Panel I-B: FILM - I

BING AND AMERICAN CATHOLICISM

Imagine That, Father O'Malley

Maryann Janosik

Dean, Social Science and Business Oakton Community College, IL

"Going My Way?": Bing Crosby and the Image of American Catholicism

Eric Mazur

Assistant Professor of Religion Bucknell University, PA Linda Emmet

Paris, France

Daughter of Irving Berlin

Will Friedwald

Author, Stardust Melodies: A Biography of Twelve of America's Most Popular Songs and Jazz Singing: America's Great Voices From Bessie Smith to Bebop and Beyond

New York, NY

Saint Bing: Apatheia, Masculine Desire and the Films of Bing Crosby

Elaine Anderson Phillips

Assistant Professor of Languages, Literature and Philosophy

Tennessee State University

Analogies of Ignorance in "Going My Way"

David E. White

Associate Professor of Philosophy St. John Fisher College, NY

12:30-1:45 p.m. LUNCH

INTERVIEW with BUDDY BREGMAN

Composer, Arranger, Conductor and Songwriter

"Bing Sings Whilst Bregman Swings"

Interviewer: Gary Giddins

Joseph G. Astman Distinguished Conference Scholar

1:45-3:15 p.m.

Panel II: TRIBUTE TO ROSEMARY CLOONEY

Gabriel Ferrer

Beverly Hills, CA

Son of Rosemary Clooney and José Ferrer

Godson of Bing Crosby

Ken Barnes

Producer, Crosby Recordings in the United Kingdom

John Oddo

Conductor and Arranger New York, NY

Deborah Grace Winer

Author, The Last Girl Singer

New York, NY

Gary Giddins Joseph G. Astman Distinguished Conference Scholar

3:30-5 p.m.

CONCURRENT PANELS

Panel III-A: "WHITE CHRISTMAS": THE SONG

"Holiday Inn" and "White Christmas":

Bing Crosby and the Making of an American Holiday Icon

Cathy E. Fagan

Adjunct Assistant Professor of English

Hofstra University

A Jewish Christmas With Bing Crosby and Irving Berlin

Irving Saposnik

Adjunct Assistant Professor of Jewish Studies

The George L. Mosse/Laurence A. Weinstein Center for Jewish Studies

University of Wisconsin-Madison

Discussants

Linda Emmet

Paris. France

Daughter of Irving Berlin

Will Friedwald

Author, Stardust Melodies: A Biography of Twelve of America's Most Popular Songs and Jazz Singing: America's Great Voices From Bessie Smith to Bebop and Beyond New York, NY

Jody Rosen

Author, "White Christmas": The Story of an American Song New York, NY

Panel III-B: BING ABROAD - I

THE UNITED KINGDOM

Bing at the BBC: The Crooner Ban

and an American Icon Christina L. Baade

Ph.D. Candidate in Musicology

Lecturer, University of Wisconsin-Whitewater

Bing Crosby and the United Kingdom

Ken Barnes

Producer, Crosby Recordings in the

United Kingdom

Michael Holliday - Britain's Bing Crosby

Ken Crossland
Dorridge, Solihull, UK

Bing Down Under: The Impact of Bing Crosby on Australian Entertainment

Graham W. PascoeProfessor of Marketing
Charles Sturt University
Bathurst, Australia

The Last Concert Years - 1975-77

Colin StewartCambridge, UK

5-6:15 p.m. CONCURRENT PANELS

Panel IV-A: PRESENTATION and PERFORMANCE

Carrying the Crosby Torch During the '60s, '70s and Beyond: The Challenges of Presenting Bing During the Baby Boom Years

Arne Fogel

Vocalist and Broadcaster

St. Louis Park, MN

Accompanied by **David Lalama**, piano

Associate Professor of Music

Hofstra University

Panel IV-B: BING CROSBY AND WORLD WAR II

Bing Crosby and World War II:

Entertainment, Bond Sales and Other

Patriotic Endeavors Deborah V. Dolan

Assistant Professor of Library Sciences

Hofstra University

Bing: The Man Who Owned a Decade

Jack Hosier

Bobcaygeon, Ontario, Canada

Bing's Entertainment and War Bond Sales Activities During World War II

Malcolm Macfarlane Editor, *BING* Magazine

The International Crosby Circle

Cheshire, UK

Is It Always "White Christmas"?: Bing Crosby Wraps Up World War II

Mary Anne Schofield

Assistant Professor of Core Humanities

Villanova University, PA

6:15-7 p.m. DINNER

CONCURRENT PANELS

7-10 p.m. Panel V-A: AN EVENING OF CROSBY FILMS AND VIDEOS

> Rare Moments With Bing Crosby: A Film Preservationist's Perspective Including clips from Here Is My Heart

Bob DeFlores

Film Preservationist and Historian

Richfield, MN

Bing's Television Career, 1948-1977

Martin McQuade Brooklyn, NY

Guest Curator, Hofstra Museum Bing Crosby

Conference Exhibition

Panel V-B: THE CROONERS 7-8:30 p.m.

Michael Thomas Carroll

Professor of English

New Mexico Highlands University, NM

Crosby, Columbo and Crooning

Tony Toran

Writer, Director and Composer

Lauderhill, FL

The Legend of Sleepy Hollow, 1949

(60 min.)

Swooner Crooner, 1944 (7 min.)

M. Thomas Inge

Blackwell Professor of English and

the Humanities

Randolph-Macon College, VA

B(e)ing Modern:

Crosby and the Matrix of Popular Modernity

The High "C"s:

From "Crooner" to "American Icon": Caricatures of Bing Crosby in

American Cartoons From the 1930s

to the 1950s

Stephen C. Shafer

Assistant Dean, College of Liberal Arts

and Sciences

University of Illinois at Urbana-Champaign

Panel V-C: BING: INFLUENCES 8-10 p.m.

Bing Crosby and His Italian-American

Musical Progeny Otto W. Bruno, Jr.

Rochester, NY

Bing and the Minstrel Tradition: The Hollywood Years, 1932-1954

Catherine Burke

M.A. Candidate in Cinema Studies College of Staten Island/CUNY

and

Kathryn Nicholson

Records Supervisor, Time, Inc.

Forest Hills, NY

Bing Crosby: Rock and Roll Godfather

John Mark Dempsey

Assistant Professor of Journalism

University of North Texas

and

News Announcer/Producer

Texas State Network

Bing Crosby and His Signature Songs

in Social Context Joseph Dorinson

Chairman, Department of History

Long Island University, Brooklyn Campus

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

West Multipurpose Room

Sondra and David S. Mack Student Center

North Campus

9 a.m.-5 p.m. HOFSTRA UNIVERSITY BOOKSTORE

During the Bing Crosby Conference, the Hofstra University Bookstore will feature relevant books. The Bookstore is

located in the Atrium of the Student Center.

10 a.m.-5 p.m. TOWER RECORDS, East Multipurpose Room

On-site Tower Records merchandise booth featuring selections of Bing Crosby and his contemporaries.

8 a.m.-9 p.m. HOFSTRA MUSEUM

Conference Exhibition:

"Crosbyanna: Bing's Diversity on Display" November 11, 2002 - January 10, 2003

David Filderman Gallery

Joan and Donald E. Axinn Library, Ninth Floor

South Campus

9-10:30 a.m. Panel VI: WORKING WITH BING

Ken Barnes

Producer, The Laureate Company

London, UK

Producer, Crosby Recordings in the

United Kingdom

Buddy Bregman

Arranger and Conductor, "Bing Sings

Whilst Bregman Swings"

Los Angeles, CA

Skitch Henderson

Founder and Music Director

New York Pops, Inc. New York, NY

Nick Perito

Orchestral Arranger, Conductor and Music Director for the Bing Crosby and Perry Como Television Shows

Hidden Hills, CA

10:45-11:30 a.m. KEYNOTE ADDRESS

"Bing Crosby: Nothing Is What It Seems"

Gary Giddins

Staff Writer and Columnist, The Village Voice

New York, NY

Author, Bing Crosby - A Pocketful of Dreams: The Early Years, 1903-1940

Joseph G. Astman Distinguished Conference Scholar

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

Panel VII-A: BING AND FRED (with video clips)

Ava Astaire McKenzie
Schull, County Cork, Ireland
Daughter of Fred Astaire

Two Song and Dance Men:

Bing and Fred Jeanne A. Fuchs

Professor Emerita of Comparative

Literature and Languages Hofstra University

Discussants Ken Barnes

Producer, Crosby Recordings in the

United Kingdom

Panel VII-B: RADIO HOSTS AND BING CROSBY

Jack Ellsworth, WALK - 97.5 FM

East Patchogue, NY

Jim Lowe, formerly WNEW - 1130 AM

New York, NY

Bing and Fred
Benjamin Sears
Artistic Director

Theatre in Process, Inc.

Boston, MA

Jerome H. Delamater

Professor of Audio/Video/Film

Hofstra University

Mark Simone, WABC - 770 AM

New York, NY

Gary Stevens, WVOX - 1450 AM

Syndicated Newspaper Columnist

New York, NY

12:45-2:15 p.m. LUNCH

REMEMBERING BING CROSBY

Steven C. Crosby

Seattle, WA

Grandson of Bing Crosby

Gabriel Ferrer

Beverly Hills, CA

Son of Rosemary Clooney and José Ferrer

Godson of Bing Crosby

Jean Halliburton

Springfield, VA Family Friend

George O'Reilly Dublin, Ireland Family Friend Mozelle Seger

North Hollywood, CA

Family Accountant and Friend

Gord Atkinson

Stittsville, Ontario, Canada

Bob DeFlores

Richfield, MN

Jack Ellsworth

East Patchogue, NY

2:15-3:45 p.m. CONCURRENT PANELS

Panel VIII-A: THE CULTURAL AND HISTORICAL BACKGROUND

OF THE CROSBY ERA

Discussants Morris Dickstein

Professor of English

The Graduate Center/CUNY

Wilfred Sheed

Author and Critic Sag Harbor, NY

Gary Giddins

Joseph G. Astman Distinguished Conference Scholar

Panel VIII-B: BING AND OTHER SINGERS - I

Bing's Contemporaries and Those That Followed

Errol Dante

Vocalist

North Miami Beach, FL

Mr. Mercer, Mr. Crosby

Philip Furia

Professor of Creative Writing

University of North Carolina at Wilmington

Jolson's Lesson to Crosby: A Plantation Act Going Hollywood

(with video clips)

Robert A. Michel

Professor of Languages

Miami-Dade Community College, FL

4-4:45 p.m. WALKING WITH BING DOWN MEMORY LANE

Joe Franklin

Joe Franklin's Restaurant and Bar Radio Host, WOR - 710 AM and WBBR - 1130 AM Bloomberg Radio

New York, NY

5 p.m. HOFSTRA MUSEUM

CONFERENCE EXHIBITION OPENINGDavid Filderman Gallery, Ninth Floor
Joan and Donald E. Axinn Library

South Campus

"Crosbyanna: Bing's Diversity on Display"

Greetings David C. Christman Martin McQuade

Director, Hofstra Museum Dean, New College Hofstra University Guest Curator, Hofstra Museum Bing Crosby Conference Exhibition

Brooklyn, NY

5:45 p.m. SURPRISE PRESENTATION ON THE BIG SCREEN

"An Ordinary Guy Who Could Carry a Tune"

6:15 p.m. SPECIAL ADDRESS

Introduction Stuart Rabinowitz

President and

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

Hofstra University

Kathryn Crosby

"My Last Years With Bing"

7 p.m. RECEPTION

8 p.m. **GALA BANQUET**

Presiding Stuart Rabinowitz

President and

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

Hofstra University

"America. The Beautiful"

Robert Merrill music and lyrics by Member, Academy of Vocal Arts and

Katharine Lee Bates and Samuel A. Ward Hall of Fame for Great American Opera Singers

Introductions **Ruth Prigozy**

Professor of English and Film Studies

Hofstra University Conference Director

Herman A. Berliner

Provost and Senior Vice President for Academic Affairs

Lawrence Herbert Distinguished Professor

Hofstra University

Greetings Kathryn Crosby

Members of the Crosby Family

Harry Crosby Nathaniel Crosby

Master of Ceremonies

Freddie Roman

Creator and Star

"Catskills on Broadway" Dean, New York Friars Club

Joe Franklin Remarks

> Joe Franklin's Restaurant and Bar Radio Host, WOR - 710 AM and WBBR - 1130 AM Bloomberg Radio

Gary Giddins

Author, Bing Crosby - A Pocketful of Dreams: The Early Years, 1903-1940

Joseph G. Astman Distinguished Conference Scholar

Performance and Commentary

TONY MARTIN

Accompanied by **Rush Robinson**, piano

and

The David Lalama Trio

David Lalama, keyboard Dave Ratajczak, drums Mike Hall, bass

8 a.m.-3 pm. CONFERENCE REGISTRATION and COFFEE

West Multipurpose Room

Sondra and David S. Mack Student Center, North Campus

10 a.m.-4 p.m. THE HOFSTRA UNIVERSITY BOOKSTORE

During the Bing Crosby Conference, the Hofstra University Bookstore will feature relevant books. The Bookstore is

located in the Atrium of the Student Center.

10 a.m.-5 p.m. TOWER RECORDS, East Multipurpose Room

On-site Tower Records merchandise booth featuring selections of Bing Crosby and his contemporaries.

9 a.m.-9 p.m. HOFSTRA MUSEUM

Conference Exhibition:

"Crosbyanna: Bing's Diversity on Display" November 11, 2002 - January 10, 2003

David Filderman Gallery

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

8:30-10 a.m. CONCURRENT PANELS

Panel IX-A: BING AND OTHER SINGERS - II

Tony Bennett Will Friedwald

Author, Stardust Melodies: A Biography of Twelve of America's Most Popular Songs and Jazz Singing: America's Great Voices From Bessie Smith to Bebop and Beyond

Perry Como Nick Perito

Orchestral Arranger, Conductor and Music Director for the Bing Crosby and Perry Como Television Shows

Panel IX-B: FANS SPEAK OF BING

Bing Crosby: The Man I Knew

Ronald G. Field

Bermagui, New South Wales, Australia

A Fan Who Became a Friend Sister Mary Francis Moore, R.S.M.

Massapequa, NY

Discussants Malcolm Macfarlane

Editor, BING Magazine

The International Crosby Circle

Cheshire, UK

Dick Haymes Ruth Prigozy

Professor of English and Film Studies Hofstra University

Conference Director

Bing's Last Day, October 14, 1977 Greg Van Beek, Contributing Editor

BINGANG Magazine West Bend, WI

F. B. "Wig" Wiggins

American and Canadian Representative The International Crosby Circle

Arlington, VA

10-11:15 a.m. CONCURRENT PANELS

Panel X-A: THE COLLECTIONS

The Road to Gonzaga: The Crosby Collection at Gonzaga University Stephanie E. Plowman

Special Collections Librarian

Foley Center Library

Gonzaga University, WA

Paper to be read by: **Eileen Bell-Garrison** Dean, Library Services

Dean, Library Services Foley Center Library

Gonzaga University, WA

The Crosby Legacy at Gonzaga

University: An Alumnus' Recollections

Henry R. Huttenbach

Professor, Department of History

The City College/CUNY

Using National Archive Resources for Research on Bing Crosby and

Related Topics
Donald W. Jackanicz

Archivist, National Archives and

Records Administration

Chicago, IL

Panel X-B: BOB AND BING/BING AND BOB (with television clips)

American Archetypes: How Crosby and Hope Became Hollywood's Greatest Comedy Team

Walter Raubicheck

Chair, Bing Crosby Program Committee

Professor of English Pace University, NY Bing Crosby: The Prime Comic Motivator of "The Road" Movies

Gregg HammondWriter and Editor
L & M Publications
Wantagh, NY

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

Panel XI-A: FILM - II

THE ACTOR

Bing Crosby: The Persona as Film Auteur

Jay Diamond

Radio Commentator, WLIE - 540 AM

New York, NY

Bing - The Leading Movie Star and Box Office Attraction Richard S. Glowaki

Syracuse, NY

"The Country Girl" (1954): Bing as the Alcoholic Linda A. Robinson

Los Angeles, CA

Panel XI-B: BING AND JAZZ

The Jazzin' Bing Arnold J. Smith

Instructor, Jazz Insights

New School University, NY, and Adjunct Professor of Jazz History New Jersey City University

Discussants Gary Giddins

Staff Writer and Columnist, The Village Voice

New York, NY

Author, Bing Crosby - A Pocketful of Dreams: The Early Years, 1903-1940

Joseph G. Astman Distinguished Conference Scholar

Will Friedwald

Author, Stardust Melodies: A Biography of Twelve of America's Most Popular Songs and Jazz Singing: America's Great Voices From Bessie Smith to Bebop and Beyond

New York, NY

12:15-1:30 p.m. LUNCH

INTERVIEW with NICK PERITO

Orchestral Arranger, Conductor and Music Director for the Bing Crosby and Perry Como Television Shows

Hidden Hills, CA

Interviewer: Greg Van Beek

Contributing Editor, BINGANG Magazine

West Bend, WI

1:30-3 p.m. CONCURRENT PANELS

Panel XII-A: FILM - III

CROSBY'S VERSATILITY IN FILM

Bing Crosby at Paramount: From Crooner to Actor Bernard F. Dick

Professor of English

Fairleigh Dickinson University, NJ

Editorial Director
University, NJ University of Rochester Press, NY

Bing, Uncle Walt and Ichabod Crane

M. Thomas Inge

Blackwell Professor of English

and the Humanities

Randolph-Macon College, VA

Bing Crosby's Influence on

A Hollywood Crooner in

King Arthur's Court

Timothy J. Madigan

American Acting Richard Torres

Reviewer of Music, Film and Art

Newsday Melville, NY

Panel XII-B: BING AND LOUIE

Discussants Joe Delaney

Columnist

The Las Vegas Sun

Gary Giddins

Joseph G. Astman Distinguished

Conference Scholar

Phoebe Jacobs

Executive Vice President

The Louis Armstrong Educational

Foundation, Inc., NY

Arnold J. Smith

New School University, NY, and New Jersey City University

Crosby and Frank Sinatra

Richard Torres

Newsday

Melville, NY

3-4:15 p.m. CONCURRENT PANELS

Panel XIII-A: BING AND FRANK

Radio Rivalry: The Mutual Mentoring of Bing Crosby and Frank Sinatra

Samuel L. Chell Professor of English Carthage College, WI

Beloved and Notorious: Two Modes of

American Stardom Roger Gilbert

Director of Graduate Studies

English Department Cornell University, NY

Panel XIII-B: BING ABROAD - II

THE IRISH CONNECTION

How Bing Crosby Helped the Irish

Become White

Charles A. Coletta, Jr.
Instructor of Popular Culture
Bowling Green State University, OH

Bing Crosby and His "Irishness"

Barry Stapleton

Director, Irish Music Archives

Milwaukee, WI

Discussants Joe Delaney

Columnist The Las Vegas Sun

George O'Reilly

Managing Director, Broadcasting and

Production Services Dublin, Ireland

4:15-6 p.m. CONCURRENT PANELS

Panel XIV-A: BING AND THE GIRL VOCALISTS

"Elvis Bows, Bing Just Nods": High and Low Culture in "Fancy Meeting You Here"

Gilbert L. Gigliotti

Associate Professor and Assistant Chairman

Department of English

Central Connecticut State University

Bing and The Andrews Sisters

Richard Grudens

Celebrity Profiles Publishing

Stony Brook, NY

Bing Crosby and the "Girl" Singers: Peggy Lee and Rosemary Clooney

Robert Strom

The Peggy Lee Fan Club

San Leandro, CA

Panel XIV-B: BING AND BUSINESS

Crosby: Synonymous With Decca

Joe Delaney, Columnist

The Las Vegas Sun

Bing Crosby and Pebble Beach: The Dynamic Duo

Neal B. Hotelling

Pebble Beach Company Historian

Author, Pebble Beach Golf Links:

The Official History

Pebble Beach, CA

Bing Crosby: More Business Than Show Business

David J. E. Scrivens

Toronto, Ontario, Canada

Discussants Mozelle Seger

Family Accountant and Friend

Martin McQuade

Guest Curator, Hofstra Museum Bing Crosby Conference Exhibition

6 p.m. CLOSING RECEPTION

LODGING INFORMATION

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

GARDEN CITY HOTEL

Garden City, NY 11530 Att: Reservations Manager Tel: (516) 747-3000 Fax: (516) 747-3189

Room rate: \$185 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 25, 2002

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: \$155 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 14, 2002

WINGATE INN

821 Stewart Avenue Garden City, NY 11530 Tel: (516) 705-9000 Fax: (516) 705-9100

Room rate: \$135 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.

major credit card.

Cutoff date: OCTOBER 13, 2002

RED ROOF INN 699 Dibblee Drive Westbury, NY 11590

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

Room rate: \$89.99 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. When making your reservation, please refer to **CP518984** to receive Hofstra University discounted rate.

Cutoff date: Based on availability

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 **Bing Crosby 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 hotels. There is a transportation fee of \$25 for the three days.

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 Southern State Parkway to Meadowbrook State Parkway to Exit M4 (Hempstead Turnpike). Proceed west on Hempstead Turnpike to the Hofstra 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 fee with the driver before starting your trip.

CROSBY AND AMERICAN CULTURE

Hofstra Cultural Center 200 Hofstra University Hempstead, NY 11549-2000

REGISTRATION FORM

Mail to: BING CROSBY CONFERENCE Hofstra Cultural Center 200 Hofstra University Hempstead, NY 11549-2000		Method of Payment: ☐ Check payable to Bing Crosby Conference ☐ MasterCard* ☐ Visa* Cardholder's Name		
Tel: (516) 463-5669		Cardiforders (value		
Fax: (516) 463-4793		Card #		Exp. Date
Make check(s) payable to: Bing Crosby Conference		Cardholder's Signature		
Name		*Please add a \$3 handling fee for credit card orders.		
Address		Hofstra University is 100-percent program accessible to persons with disabilities.		
City/State/Zip		Cancellations: A \$10 handling fee will be deducted from registration refunds; however, written notice must be received by November 1, 2002.		
(where applicable)		Returned Checks: A \$20 handling fee will be charged for		
Telephone		returned checks. A \$20 handling lee will be charged for returned checks.		
Fax No		PLEASE DUPLICATE THIS FORM FOR MULTIPLE REGISTRATIONS.		
E-mail				
☐ I have made hotel reservations at: Garden City Hotel Long Island Marriott Wingate Inn Red Roof Inn		All events (with the exception of meals) are FREE to Hofstra students, faculty and staff upon presentation of a current HofstraCard.		
☐ I will need transport (\$25 fee for three da				
CONFERENCE F	EES			
			NO. OF PERSONS	AMOUNT
	Registration Fee	\$100		
	Senior Citizen (over 65 with ID) (include copy of Medicare card)	\$85		
	Matriculated Non-Hofstra Student (include copy of current ID)	\$50		
	Reception and Banquet Friday, November 15 (includes Tony Martin concert)	\$100		
	Transportation Fee	\$25		
	Т	OTAL		

Hofstra University Campus Map

Library

TRUSTEES OF HOFSTRA UNIVERSITY

(as of August 20, 2002)

OFFICERS

John J. Conefry, Jr., Chairman Arthur J. Kremer, Vice Chairman James F. McCann, Vice Chairman Karen L. Lutz, Secretary Stuart Rabinowitz, President

MEMBERS

Suzy F. Bales

Alan J. Bernon*

Anthony J. Bonomo

Mark Broxmeyer*

Bernadette Castro (on leave as of 2/95)

Robert F. Dall*

Maurice A. Deane*

Nelson DeMille*

Joseph L. Dionne*

Helene Fortunoff

Leo A. Guthart

Peter S. Kalikow*

Florence Kaufman

Abby Kenigsberg

Charles Kushner*

David S. Mack*

Janis M. Meyer*

John D. Miller*

Martha S. Pope

Lewis S. Ranieri

Edwin C. Reed

Terence E. Smolev*

Salvatore F. Sodano*

Frank G. Zarb*

Hofstra University continues its commitment to extending equal apportunity to all qualified individuals without regard to race, color, religion, sex, sexual orientation, marital status, age, national or ethnic origin, or physical or mental disability in the conduct and operation of its educational programs and activities, including admission and employment. This statement of nondiscrimination is in compliance with Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973 and other federal, state and local laws. The Director of Environmental Safety in the Plant Department (516) 463-6622 is the individual designated by the University to coordinate its efforts to comply with Section 504. The Equal Rights and Opportunity Officer is the University's official responsible for coordinating its adherence to Title IX and other equal opportunity regulations and laws. Questions or concerns regarding Title IX or other aspects of this policy (other than Section 504) should be directed to the Equal Rights and Opportunity Officer (516) 463-6976.

^{*} Hofstra Alumni

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

HOFSTRA UNIVERSITY Frempstead, New York 11549 HOFSTRA CULTURAL CENTER

THE CONFERENCE CROSBY AND AMERICAN CULTURE Thursday, Friday, Saturday November 14, 15, 16, 2002

REGISTRATION PROGRAM