

ASSOCIATION FOR ASIAN STUDIES 2014 ANNUAL CONFERENCE

PHILADELPHIA, PENNSYLVANIA

MARCH 27-30, 2014

University of Michigan China Data Center

密西根大学中国信息研究中心 Booth: 602

330 Packard St, Ann Arbor, MI 48106, USA
TEL: (734)647-9610 / FAX: (734)763-0335 / EMAIL: chinadata@umich.edu

CHINA DATA ONLINE 中国数据在线

The China Data Online provides a primary source for the comprehensive and updated information on China at national, provincial, city, county, and industrial levels, which include **Statistical Data Online**, **Census Data Online**, **China Geo-Explorer**, and more.

CHINA GEO-EXPLORER 中国人口与经济空间数据库

The **China Geo-Explorer** combines different data sources from statistics, Census, and geographic maps of China into one integrated web system for easy access. The system is available in both English and Chinese.

The primary data sources:

- Population Census (1953,1964,1982,1990,2000,2010)
- Industrial and Economic Census (1995, 2001, 2004, 2008)
- Yearly Province and City Statistics

US GEO-EXPLORER 美国人口与经济空间数据库

The **US Geo-Explorer** combines US Census data and business data from different years at state, metropolitan, county, tract and block levels into one integrated web system for easy access.

The primary data sources:

- Population Census (1970,1980,1990,2000,2010)
- Business Data (1997 - 2013)

Literature Review 文献综述数据库

The **Literature Review** is a new online service jointly by the China Data Center and Wanfang Data, which offers a comprehensive and valuable database of literature review with data primarily from Wanfang Dissertations of China. It covers recent development on social sciences, natural sciences as well as humanities and cultural studies.

Please visit our booth #602 and join the following events co-organized by the China Data Center:

I. Special Workshop on “New Development of the Online China Data Services”

Time: 2:00-3:30 PM, Thursday, March 27, 2014

Site: Room 401, 1201 Market Street, Philadelphia Downtown Marriott, Philadelphia, PA

II. AAS Panel on “Spatial Studies of Chinese Religions and Society” (Panel No.: 362)

Time: 10:15AM - 12:15PM, Sunday, March 30, 2014

Site: Room 410, Philadelphia Downtown Marriott, Philadelphia, PA

• *A Spatial Study of Religion and Urbanization in China*, Shuming Bao, University of Michigan

• *Churches, Temples and Mosques in China: A Spatial Study of Religion in Social Context*

Fenggang Yang, Purdue University

• *National Shortage of Protestant Church in China: A Spatial Perspective*, George Hong, Purdue University Calumet

• *Further Thoughts on Regional Religious System: Theoretical and Methodological Issues*, Jiang Wu, The University of Arizona

[http:// chinadatacenter.org/](http://chinadatacenter.org/)

[http:// chinadataonline.org/](http://chinadataonline.org/)

Association for Asian Studies Annual Conference

March 27-30, 2014

**Philadelphia Marriott Downtown
Philadelphia, Pennsylvania**

Association for Asian Studies

825 Victors Way, Suite 310
Ann Arbor, MI 48108 USA
Phone: 734-665-2490 / Fax: 734-665-3801
www.asian-studies.org

Anti-Communist Propaganda Poster, Thailand, 1960s

The cover image is one of the best known posters in a series of six anti-communist posters displayed in schools and government offices across Thailand in the 1960s. It was part of the US-assisted anti-communist propaganda campaign in popular media including cartoon booklets, political ads, television series, among others. This poster series shows two contrasting frames under the same title, "Communism Or Freedom." The captions at the bottom of each poster are varied. The first one shown here, for the Communism side, which unmistakably represents China, reads, "Youth in the communist country were taught to hate its neighbors," and for the Freedom side "We teach our children to be nice and to have the knowledge for their living as good citizens."

Other posters, not displayed here, show contrast as well. For example, they depict the freedom of travelling in a non-communist country vs. travel restrictions in a communist country; a peaceful family life in a free country vs. a forced separation of family members in the communism portrait; and, a way of life with choices vs. an enslaved society (illustrated by an image of non-communist Thai people gathered at a thriving temple for a sermon by a Buddhist monk and an opposing image of communists destroying a Buddhist temple, smashing a Buddha image, and apprehending Buddhist monks).

Thongchai Winichakul
University of Wisconsin, Madison
 AAS President, 2013-2014

On the Cover	2
AAS Officers and Other Leaders	4
AAS Regional Conferences	5
General Information	6
Schedule-at-a-Glance	7
Philadelphia Attractions	8
Hotel Information	9
Marriott Floor Plan	10-11
Exhibit Hall Floor Plan	12
List of Exhibitors	12-13
Sponsors	14
List of Advertisers	15
Special Events/Meetings-in-Conjunction (Alphabetical Listing)	16-17
AAS Receptions	18
AAS Film Expo 2014: <i>Expanding Asia, Connecting Culture</i>	19
Keynote Speakers	20
Presidential Address and Awards Ceremony	21
Asia Beyond the Headlines	22
Asian Archaeology Event	23
Title VI Cuts Roundtable	23
Listing of Panels by World Area	24-31
Daily Schedule of Panels and Events	32-117
Advertisements	118-189
List of Panel Participants	190-198
Disciplines	199-200

OFFICERS OF THE ASSOCIATION: President: Thongchai Winichakul, *University of Wisconsin, Madison*; Vice President: Mrinalini Sinha, *University of Michigan*; Past President: Theodore C. Bestor, *Harvard University*; Past Past President: Gail Hershatler, *University of California, Santa Cruz*.

BOARD OF DIRECTORS: In addition to the officers listed above: Dorothy Solinger, *University of California, Irvine* (Chair, China and Inner Asia Council); Charles Armstrong, *Columbia University* (Chair, Northeast Asia Council); Anne Feldhaus, *Arizona State University* (Chair, South Asia Council); Nhung Tuyet Tran, *University of Toronto* (Chair, Southeast Asia Council); Paul Clark, *West Texas A&M University* (Chair, Council of Conferences); Jeffrey N. Wasserstrom, *University of California, Irvine* (Editor, *Journal of Asian Studies*); Ann Sherif, *Oberlin College* (2014 Annual Conference Program Committee Chair).

THE COUNCIL: AAS governing body—composed of all council members, as described below.

CHINA AND INNER ASIA COUNCIL (CIAC): Dorothy Solinger, *University of California, Irvine* (Chair); David Strand, *Dickinson College*; Eugene Wang, *Harvard University*; Chun-fang Yu, *Columbia University*; Haiyan Lee, *Stanford University*; Shu-mei Shih, *University of California, Los Angeles*; Bryna Goodman, *University of Oregon*; Beatta Grant, *Washington University of St. Louis*; Emma Jinhua Teng, *Massachusetts Institute of Technology*.

NORTHEAST ASIA COUNCIL (NEAC): Charles Armstrong, *Columbia University* (Chair); Susan Orpett Long, *John Carroll University*; Patricia Maclachlan, *University of Texas*; Sabine Fruhstuck, *University of California, Santa Barbara*; Laurel Rasplca Rodd, *University of Colorado*; Jordan Sand, *Georgetown University*; Karen Nakamura, *Yale University*; Abe Mark Nornes, *University of Michigan*; Julia Adeney Thomas, *University of Notre Dame*; Kelly Jeong, *University of California, Riverside*.

SOUTH ASIA COUNCIL (SAC): Anne Feldhaus, *Arizona State University* (Chair); Farina Mir, *University of Michigan*; Christian Lee Novetzke, *University of Washington*; John D. Rogers, *American Institute of Sri Lankan Studies*; Thomas Barfield, *Boston University*; Shelley Feldman, *Cornell University*; Kathleen Erndl, *Florida State University*; Saadia Toor, *City University of New York, Staten Island*; Karin Zitzewitz, *Michigan State University*.

SOUTHEAST ASIA COUNCIL (SEAC): Nhung Tuyet Tran, *University of Toronto* (Chair); Patricio Abinales, *Kyoto University*; George Dutton, *University of California, Los Angeles*; Andrew Willford, *Cornell University*; Yoko Hayami, *Kyoto University*; Ardeth Maung Thawngmung, *University of Massachusetts, Lowell*; Maitri Aung-Thwin, *National University of Singapore*; David Biggs, *University of California, Riverside*; Ronit Ricci, *Australian National University*.

COUNCIL OF CONFERENCES (COC): Paul Clark, *West Texas A&M University* (SWCAS, COC Chair); David Pietz, *Washington State University* (ASPAC); Mark Caprio, *Rikkyo University* (ASCJ); A. Maria Toyoda, *Villanova University* (MAR/AAS); Katherine Bowie, *University of Wisconsin* (MCAA); Amanda Seaman, *University of Massachusetts, Amherst* (NEC/AAS); Michael Pettid, *Binghamton University* (NYCAS); James A. Anderson, *University of North Carolina, Greensboro* (SEC/AAS); Steven Riep, *Brigham Young University* (WCAAS).

2014 PROGRAM COMMITTEE: Ann Sherif, *Oberlin College* (Chair, Interarea/Border Crossing); Juliane Schober, *Arizona State University* (Vice Chair, Interarea/Border Crossing); Lorraine Paterson, *Cornell University* (Interarea/Border Crossing); Tze-Lan Sang, *Michigan State University* (China and Inner Asia); Neil Diamant, *Dickinson College* (China and Inner Asia); Minghui Hu, *University of California, Santa Cruz* (China and Inner Asia); Eric Chung, *Johns Hopkins University* (Japan); Brian Ruppert, *University of Illinois, Urbana-Champaign* (Japan); Robert Oppenheim, *University of Texas, Austin* (Korea); Anne Blackburn, *Cornell University* (South Asia); Meredith Weiss, *University at Albany* (Southeast Asia).

SERIAL EDITORS: Anna Leon Shulman (*Bibliography of Asian Studies*); Jeffrey N. Wasserstrom, *University of California, Irvine* (*Journal of Asian Studies*); Lucien Ellington, *University of Tennessee, Chattanooga* (*Education About Asia, Key Issues in Asian Studies*); William M. Tsutsui, *Southern Methodist University* (*Asia Past & Present*).

EDITORIAL BOARD: William M. Tsutsui, *Southern Methodist University* (Chair); Kathleen Adams, *Loyola University, Chicago*; Mary Elizabeth Berry, *University of California, Berkeley*; Robert Buswell, *University of California, Los Angeles*; Mark Csikszentmihalyi, *University of California, Berkeley*; Michael Duckworth, *Hong Kong University Press*; Ellen Judd, *University of Manitoba*; Sarah Lamb, *Brandeis University*; Lynn Miyake, *Pomona College*; Martha Selby, *University of Texas, Austin*.

AAS STAFF: Lisa Hanselman, *Annual Conference Registration, BAS Online, EAA Subscriptions*; Doreen Ilozor, *Membership Manager*; Robyn Jones, *Conference Manager*; Shilpa Kharecha, *Advertising Coordinator/Publications Assistant, Employment Opportunities*; Michael Paschal, *Executive Director*; Jackie Page, *Accounts Receivable*; Robert Snow, *Director of Development and Strategic Planning*; Teresa Spence, *Office Assistant*; Alicia Williams, *Chief Financial Officer*; Jonathan Wilson, *Publications and Website Manager*.

AAS Regional Conferences

The information on the regional conferences is as complete and accurate as possible by press time. For more details on a given regional conference, please contact one of its representatives or visit the AAS website.

ASIAN STUDIES CONFERENCE JAPAN (ASCJ)

TBA

See <http://www.meijigakuin.ac.jp/~ascj/>.

ASIAN STUDIES ON THE PACIFIC COAST (ASPAC)

President: Tsuneo Akaha, *Monterey Institute of International Studies*

Vice President: Noriko Kawamura, *Washington State University*

Secretary: Kristen Parris, *Western Washington University*

Treasurer: Greg Rohlf, *University of the Pacific*

COC Representative: David Pietz, *Washington State University*

Past President: Parkes Riley, *California State University, Northridge*

MID-ATLANTIC REGIONAL CONFERENCE (MAR/AAS)

President: A. Maria Toyoda, *Villanova University*

Vice President and Executive Secretary: David Kenley, *Elizabethtown College*

Treasurer: Shawn Bender, *Dickinson College*

COC Representative: A. Maria Toyoda, *Villanova University*

2014 Program Co-Chairs (Joint MAR/AAS-NYCAS Conference):

Yuki Terazawa (MAR/AAS), *Hofstra University* and Patricia

M. Welch, (NYCAS) *Hofstra University*

Past President: Cecilia Chien, *West Chester University*

MIDWEST CONFERENCE ON ASIAN AFFAIRS (MCAA)

President: Arjun Guneratne, *Macalester College*

Vice President: Kai-wing Chow, *University of Illinois at Urbana-Champaign*

Executive Secretary: Greg Guelcher, *Morningside College*

COC Representative: Katherine Bowie, *University of Wisconsin, Madison*

2014 Program Chair: Megan Greene, *University of Kansas*

Past President: Rebecca Copeland, *Washington University, St. Louis*

NEW ENGLAND REGIONAL CONFERENCE (NEAAS)

TBA

NEW YORK CONFERENCE ON ASIAN STUDIES (NYCAS)

President: Patricia M. Welch, *Hofstra University*

Executive Secretary: Kristin Stapleton, *University at Buffalo, SUNY*

Treasurer: Lauren Meeker, *SUNY-New Paltz*

COC Representative: Michael Pettid, *Binghamton University*

2014 Program Co-Chairs (Joint NYCAS-MAR/AAS Conference):

Patricia M. Welch, (NYCAS) *Hofstra University* and Yuki

Terazawa (MAR/AAS), *Hofstra University*

SOUTHEAST REGIONAL CONFERENCE (SEC/AAS)

President: Liling Hsiao, *University of North Carolina, Chapel Hill*

Vice President: David Ross, *University of North Carolina, Chapel Hill*

Secretary Treasurer: Charlotte Beahan, *Murray State University*

COC Representative: James Anderson, *University of North Carolina, Greensboro*

2014 Program Chair: Liu Xiaoyuan, *University of Virginia*

Past President: Jan Bardsley *University of North Carolina, Chapel Hill*

SOUTHWEST CONFERENCE ON ASIAN STUDIES (SWCAS)

President: John H. Barnett, *Emporia State University*

Vice President: Lopita Nath, *University of Incarnate Word*

Secretary/Treasurer: Stephen Field, *Trinity University*

COC Representative: Paul Clark, *West Texas A&M University*

2014 Program Chair: Megan Greene, *University of Kansas*

Past President: Hans Stockton, *University of St. Thomas*

WESTERN REGIONAL CONFERENCE (WCAAS)

TBA

See <http://car.clas.asu.edu/western-conference-association-for-asian-studies/>.

REGISTRATION

Registration is located in the Grand Ballroom Foyer on Level 5 in the Philadelphia Marriott Downtown.

Advance Registration

Attendees already **pre-registered**, please go to the Pre-Registration Counters to **pick up your conference materials (Badge, Tote Bag, Conference Program)**. **You must show photo I.D. to pick up conference materials.** You may not pick up conference materials for other attendees.

On-Site Registration

Attendees still needing to register and pay for the conference must go to the On-Site Registration counters.

REGISTRATION HOURS

Thursday, March 27	12:00pm – 9:00pm
Friday, March 28	8:00am – 5:00pm
Saturday, March 29	8:00am – 6:00pm
Sunday, March 30	7:30am – 11:00am

On-site registration fees in Philadelphia (March 27-30):

Member	\$155
Non-Members	\$285
Student Member	\$80
Student Non-Member	\$100
Retired Member	\$125

In order to pay all costs associated with the conference and to keep registration fees reasonable for everyone, we require all attendees to pay the registration fee. This includes students, retired persons, spouses, international scholars, and all others who wish to take part in the annual conference.

Note: Your badge is your proof of registration. You must display it at all times in order to enter all panel sessions and other formal events.

PANEL SESSIONS & CONFERENCE SCHEDULE

The daily schedule of panel sessions and other events is listed on pages 32-117 of this Program. **Panel session listings and the index of participants include only the names of panel participants registered by the posted December 12, 2013 deadline.** In the alphabetical panel participant listing (pages 190-198), each participant's panel number follows the name. The separate Addendum includes the names of remaining late registered panel participants. You may pick up an ADDENDUM at the registration counters.

All panel sessions are scheduled for two hours, and there is only a 15-minute break between sessions.

SPECIAL AAS EVENTS**THURSDAY**

Wendy Doniger

Welcoming Keynote Address – ~~Lung Yingtai~~
6:00pm, Grand Ballroom Salon E, Level 5

Graduate Student Reception
9:30pm, JW's, Mezzanine Level

FRIDAY

Presidential Address and Awards Ceremony
5:30pm, Grand Ballroom Salon E, Level 5

AAS Member Reception
7:30pm, Grand Ballroom, Salon F, Level 5

SATURDAY

Keynote Address – Pankaj Mishra
7:15pm, Grand Ballroom Salon E, Level 5

EXHIBITS

The exhibit hall is located in Franklin Hall, located on Level 4 of the Philadelphia Marriott Downtown.

You may browse AAS Publications at Booth #203

Exhibit hours are as follows:

Friday, March 28	9:00am – 6:00pm
Saturday, March 29	9:00am – 6:00pm
Sunday, March 30	9:00am – 12:00 noon

SPECIAL EVENTS/MEETINGS-IN-CONJUNCTION

The AAS meetings/special events, along with Affiliate/Meetings-in-Conjunction, are listed chronologically as they occur before, between, and after the formal panel sessions. For quick reference, see the alphabetical listing of these events on pages 16-17.

Please note in the daily schedule, all Special Events and Meetings-in-Conjunction are clearly separated from the formal sessions.

FILM SCREENINGS

The 2014 AAS Film Expo will take place Thursday, March 27 through Saturday, March 29 in **Rooms 309/310, located on Level 3**. Please check the separate film screening booklet for detailed information on film titles and scheduled showing times. **Additionally, on-demand viewing is available in Room 308.** You may schedule an on-demand viewing by speaking with the AAS staff member on duty during the following times:

Thursday, March 27	1:00pm – 9:00pm
Friday, March 28	9:00am – 6:00pm
Saturday, March 29	9:00am – 6:00pm

Times are approximate and subject to change.

Presented by the Asian Educational Media Service (AEMS).

CONFERENCE PHOTOGRAPHY

Please be aware that the AAS will have a photographer on-site during sessions, special events, keynote addresses, and throughout the hotel taking photographs documenting the 2014 Conference. These photos may be used in future promotional materials and, as conference attendees, your photo may appear in these materials.

ONLINE ABSTRACTS

All abstracts for panels and paper may be viewed online via the AAS website at www.asian-studies.org.

TRAVEL STIPEND DISTRIBUTION

Eligible graduate students may pick up travel **stipend checks** on-site at the Philadelphia Marriott Downtown on Level 5 outside the Grand Ballroom next to the pre-registration counters.

LDC Grant recipients may also pick up travel subsidies (in cash or by check), once eligible, original travel receipts are provided.

Distribution hours of all travel subsidies coincide with regular registration hours. **You must show photo ID when picking up travel subsidies.**

PROFESSIONAL PLACEMENT

The AAS is no longer offering placement services or space to conduct interviews at the annual conference.

Schedule-at-a-Glance

Thursday, March 27, 2014

12:00 noon – 9:00pm	Registration open
1:00pm – 9:00pm	Film Screenings (approx.)
6:00pm – 7:00pm	Keynote Address #1 – Lung Yingtai Wendy Doniger
7:30pm – 9:30pm	Panel Sessions
9:30pm – 10:30pm	Graduate Student Reception

Friday, March 28, 2014

8:00am – 5:00pm	Registration open
8:30am – 10:00pm	Film Screenings (approx.)
9:00am – 6:00pm	Exhibit Hall open
8:30am – 5:15pm	Panel Sessions
5:30pm – 7:30pm	Presidential Address & Awards Ceremony – Thongchai Winichakul
7:30pm – 9:00pm	AAS Member Reception

Saturday, March 29, 2014

8:00am – 6:00pm	Registration open
8:30am – 10:00pm	Film Screenings (approx.)
9:00am – 6:00pm	Exhibit Hall open
8:30am – 12:45pm	Panel Sessions
1:00pm – 2:30pm	Break – Affiliate Meetings
2:45pm – 7:00pm	Panel Sessions
7:15pm – 8:00pm	Keynote Address #2 – Pankaj Mishra

Sunday, March 30, 2014

7:30am – 11:00am	Registration open
9:00am – 12:00 noon	Exhibit Hall open
8:00am – 12:15pm	Panel Sessions

JOIN US IN

Chicago

**FOR THE AAS 2015
ANNUAL CONFERENCE**

March 26-29, 2015

Sheraton Chicago Hotel & Towers, Chicago, Illinois

Deadline for Submissions:
August 2014

We look forward to seeing you there!

Further information on the Call for Papers and submission procedures for the 2015 conference will be posted on the AAS website (www.asian-studies.org) in May 2014.

Welcome to Philadelphia

LOCAL & POPULAR ATTRACTIONS

READING TERMINAL

The Reading Terminal Market, established in 1892 at 12th and Arch Streets, is the nation's oldest continuously operating farmers' market. When you visit the market, you can enjoy eating virtually every type of cuisine, from sublime soul food and exquisite Asian and Middle Eastern dishes to authentic Philly Cheesesteaks and traditional Pennsylvania Dutch fare. In all, the Market boasts more than 80 unique merchants.

The Reading Terminal is located immediately across the street (kitty-corner) to the Philadelphia Marriott.

Regular Hours of the Market: Monday through Saturday: 8:00am–6:00pm; Sunday: 9:00am–5:00pm

Note: Some of the Market's restaurants close after 5:00pm. *NOTE: Not all merchants are open on Sundays. In general, about two-thirds of Market vendors are open on Sundays, representing a good cross-section of merchandise categories. Pennsylvania Dutch vendors are not open on Sundays.*

Photos courtesy of PHLCVB

CHINATOWN

Philadelphia Chinatown. These words adorn the top of the vibrant and ornate Friendship Gate as symbols at 10th and Arch Streets, considered the entrance to Chinatown. This is the first authentic Chinese gate built in America by artisans from China. In 1982, Philadelphia commissioned artisans Beyond it lies a Chinatown with bustling streets lined with more than 50 restaurants, 15 grocery stores, and rows of shops.

Chinatown is located approximately 4-5 blocks from the Philadelphia Marriott at 10th and Arch Streets.

Photo courtesy of PHLCVB

SHOPPING

The Gallery at Market East is conveniently connected to the Pennsylvania Convention Center and the Philadelphia Marriott Hotel, with two international food courts and over 130 stores. **The Gallery at Market East can be accessed through the lower level of the Market Street Station (adjacent to the Marriott and Convention Center).**

Macy's, located between Chestnut and Market Streets just past Broad Street, features a special visitors center where international visitors can obtain a special International Savings Card good for 10 percent off all Macy's purchases.

Rittenhouse Row is the place to shop with more than 200 upscale dining, retail, and cultural establishments, all within one of the nation's most exclusive shopping neighborhoods, all centered around picturesque Rittenhouse Square.

HISTORICAL LOCATIONS

Philadelphia Museum of Art
2600 Benjamin Franklin Parkway
Philadelphia, PA 19130

<http://www.philamuseum.org/>

Current Exhibitions: *Treasures from Korea:*

Arts and Culture of the Joseon Dynasty, 1392-1910

The Liberty Bell Center
526 Market Street
Philadelphia, PA 19106

<http://www.nps.gov/inde/index.htm>

Visit the hotel concierge desk in the lobby for more information on dining, shopping, & local attractions throughout Philadelphia.

Hotel Information

The Official Hotel of the 2014 AAS Conference is the Philadelphia Marriott Downtown.

All official conference activities, including formal panel sessions, receptions, and meetings will take place at the Philadelphia Marriott Downtown.

Complimentary **internet** is available to all Conference attendees in all meeting spaces.

Additional Hotel Facilities

There are three dining and food locations in the Marriott:

13 Restaurant – Open for breakfast, lunch, and dinner; located off the hotel lobby.

CIRC – Open for dinner only; located off the lobby level.

Starbucks – Located off the hotel lobby.

The **FedEx Office Print & Ship Center** is available for your printing, copying, and shipping needs while on-site during the conference.

Hours of operation: Sunday thru Thursday - 24 Hours; Friday and Saturday - closes at 11 pm; Saturday and Sunday - open at 7:00 am.

OVERFLOW HOTELS:

Courtyard Philadelphia Downtown
21 N. Juniper Street
Philadelphia, PA 19107

Le Meridien
1421 Arch Street
Philadelphia, PA 19102

The Courtyard Philadelphia Downtown is located immediately next door to the Philadelphia Marriott Downtown. The Le Meridien is located less than one-half mile away – only a short 4-5 blocks (9 minutes) walking distance from the Philadelphia Marriott Downtown.

Philadelphia Marriott Downtown Floor Plan

Level 3 Meeting Rooms

Level 3 Headhouse Tower

Directions to Headhouse Tower:

Take the Bridge to the Convention Center located just past 310 and follow the signs.

Philadelphia Marriott Downtown Floor Plan

Level 4 Franklin Hall

Level 5

Exhibit Hall Floor Plan

The booths shaded in blue were not reserved at press time. Please check the Addendum for any new exhibitors not listed below.

List of Exhibitors

EXHIBITOR NAME	BOOTH NUMBER	EXHIBITOR NAME	BOOTH NUMBER
AAS Publications	203	Center for Japanese Studies, University of Michigan	205
Academic eBook Cooperation	618	Centre for Monitoring Indian Economy	312
Airiti Inc.	303	CET Academic Programs	213
Association Book Exhibit	509	China Classics	202
BCA Study Abroad	705	China Data Center	602
Beijing Chinese Book Trading Co.	610	China International Book Trading Corp.	701
Berkshire Publishing Group	308	China National Publications Import & Export Corp.	603
Brill	106	China National Publications Import & Export Corp. – Shanghai Branch	715
Cambria Press	302	China Xinjiang Fine Arts & Photography Press	119
Cambridge University Press	204		
Center for Chinese Studies/ National Central Library, Taiwan	215		

List of Exhibitors

EXHIBITOR NAME	BOOTH NUMBER	EXHIBITOR NAME	BOOTH NUMBER
The Chinese Music Archive and Chinese Opera Information Centre, Chinese University of Hong Kong	509	NHK CosmoMedia America, Inc.	716
Chinese University Press	511	NIAS Press (Denmark)	117
CN Times Books	109	Northeast Asian History Foundation	605
Columbia University Press	513	NUS Press (Singapore)	115
Cornell East Asia Series	111	Oriprobe Information Services	207
Cornell University Press	100	Oxford University Press	211
Cornell University		Pacific Affairs	306
Southeast Asia Program Publications	309	Palgrave Macmillan	706
Council on American Overseas Research Centers	100	Penguin Group	620
Cross-Currents: East Asian History & Culture Review, University of California, Berkeley	315	Project Muse	311
Duke University Press	406	Random House	417
East View Information Services	403	Reischauer Institute Japan Disasters Digital Archive Project	416
Floating World Editions	407	Routledge	502
Green Apple Data Center	713	Rowman & Littlefield Publishing	103
Guangxi Normal University Press	209	Seoul Selection	607
Hackett Publishing	304	Shanghai Book Traders	220
Harvard University Press/ Harvard University Asia Center	305	Sinomedia International Group	219
Hituzi Syobo Publishing Company	118	Social Sciences Academic Press	314
Hong Kong University Press	517	Stanford University Press	102
Hyweb Technology Co./ Hyread ebook	216	Stone Bridge Press/Bridge21 Publications	518
IIE/Council for International Exchange of Scholars	704	Suirensa/Kingendai Shiryo Kankokai	614
Institute of East Asian Studies, University of California, Berkeley	317	SUNY Press	107
International Center for Korean Studies, Korea University	316	Tongfang Knowledge Network Technology Co. Ltd.	507
International Institute for Asian Studies/ICAS	210	Transmission Books & Microinfo Co., Ltd.	218
Japan Center for Asian Historical Records (National Archives of Japan)	519	U.S.–China Policy Foundation	214
Japan Publications Trading Co., Ltd.	609	University of California Press	508
Jimoondang	606	The University of Chicago Press	310
JPT America, Inc./Japan Language Center	616	University of Hawai'i Press	110
Kinokuniya Bookstores of America	408,409	University of Macau	516
Kodansha USA	702	University of Washington Press	512
Korea Economic Institute	402	Wangfang Data/China E-Resources	601
Lexington Books	105	Weatherhead East Asian Institute of Columbia University	120
Literature Translation Institute of Korea	608	Yagi Bookstore	612
M.E. Sharpe, Inc.	313		
Maney Publishing	700		
Maruzen/Yoshudo	503		
Media Korean Studies	619		
Merwin Asia/Seoul Selection	113		
Middlebury Language Schools & Schools Abroad	707		
Mirror Media Group	703		
National Taiwan University Press	318		
Networking Lounge	418		

Exhibit Hall Hours

Friday, March 28	9:00am – 6:00pm
Saturday, March 29	9:00am – 6:00pm
Sunday, March 30	9:00am – 12:00 noon

The Association for Asian Studies appreciates all the exhibitors who help to make this conference a success!

The Association for Asian Studies thanks our generous sponsors for helping to make the 2014 Conference a Success!!

PLATINUM SPONSORS

Cyber Cafe

Film Screenings

List of Advertisers

ADVERTISER	PAGE NUMBER	ADVERTISER	PAGE NUMBER
Adam Matthew	124	Penguin Academic	178
Asia Major	162	Random House	184-185
AsiaNetwork	163	Reischauer Institute of Japanese Studies, Harvard University	128
Berghahn Books	186	Rockefeller Foundation Bellagio Center	165
Bloomsbury Publishing	164	Routledge	176-177
Bridge21 Publications	187	Rowman & Littlefield	143
Brill	150-151	Shanghai Book Traders	146
Cambria Press	Back Cover	Shanghai Tuqing Information Co.	159
Cambridge University Press	180-181	Sinomedia International Group	149
Center for Japanese Studies, University of Michigan	129	South Asia Across the Disciplines	139
China Data Center	Inside Front Cover	Stanford University Press	145
China Information	155	Stanford University, Shorenstein Asia-Pacific Research Center	Inside Back Cover
Chinese University Press	168-169	SUNY Press	157
Collège de France	188	University of British Columbia Press	165
Columbia University Press	166-167	The University of Chicago Press	120-121
Cornell University Press	156	University of Hawaii Press	152-153
Cornell University, Southeast Asia Program Publications	144	University of Minnesota Press	149
Cross-Currents: East Asian History and Culture Review	128	University of Washington Press	133
Donald Keene Center of Japanese Culture	161	U.S.-China Policy Foundation	140-141
Duke University Press	134-137	Weatherhead East Asian Institute of Columbia University	148
East View Information Services	125	World Scientific Publishing Co. PTE LTD	154
Edinburgh University Press	186		
French Centre for Research on Contemporary China	182		
GIGA, Institute of Asian Studies	164		
Hackett Publishing Company	126		
Harvard University Press/ Harvard University Asia Center	130-132		
Higher Education Press, China	183		
Hituzi Syobo Publishing Company	158		
Hong Kong University Press	170		
Indiana University Press	146		
Institute of East Asian Studies, University of California, Berkeley	127		
Institute of Southeast Asian Studies	171		
International Research Center for Japanese Studies	182		
Japan Center for Asian Historical Records	147		
The Japan Foundation	175		
Knopf Doubleday Academic (Random House)	174		
Korea Economic Institute of America	118		
Literature Translation Institute of Korea	142		
MerwinAsia	160		
M.E. Sharpe, Inc.	138		
Monumenta Nipponica	179		
National Central Library, Taiwan	172-173		

The Association for Asian Studies would like to thank the 2014 Annual Conference Program advertisers for their support.

This alphabetical listing includes all Special Events and Meetings-in-Conjunction that were known at press time, as well as the time at which each event begins. See the Daily Schedule for additional details.

AAS Meetings and Special Events

AAS All Council's Breakfast

(Thurs. 8:00am) – Grand Ballroom Salon I

AAS Board of Directors

(Wed. 9:00am) – Conference Suite 3

AAS China & Inner Asia Council

(Thurs. 9:00am) – Conference Suite 1

AAS Council of Conferences

(Thurs. 9:00am) – Room 406

AAS Editorial Board

(Sat. 1:00pm) – Conference Suite 2

AAS Presidential

Address/Awards Ceremony

(Friday 5:30pm) – Grand Ballroom Salon E

AAS Graduate Student Reception

(Thurs. 9:30pm) – JW's (Mezzanine)

AAS Member Reception

(Fri. 7:30pm) – Grand Ballroom Salon F

AAS Northeast Asia Council

(Thurs. 9:00am) – Conference Suite 3

AAS South Asia Council

(Thurs. 9:00am) – Room 501

AAS Southeast Asia Council

(Thurs. 9:00am) – Room 301

Education about Asia (EAA) Advisory

Board Meeting

(Fri. 7:00am) – Room 407

Education about Asia (EAA) – Editorial

Board Meeting

(Sat. 1:00pm) – Room 501

JAS – Editorial Board Meeting

(Thurs. 4:00pm) – Room 401

JAS – Access Asia: About the

Journal/Digital Directions

(Fri. 7:30pm) – Room 401

Wendy Doniger

Keynote Speaker, ~~Lung Yingtai~~

(Thurs. 6:00pm) – Grand Ballroom Salon E

Keynote Speaker, Pankaj Mishra

(Sat. 7:15pm) Grand Ballroom Salon E

Affiliate Meetings-in-Conjunction and Special Events

AATJ Conference A

(Thurs. 9:00am) – Room 402/403

AATJ Conference B

(Thurs. 9:00am) – Room 404

AATJ Conference C

(Thurs. 9:00am) – Room 407

AATJ Conference D

(Thurs. 9:00am) – Room 408/409

AATJ Conference E

(Thurs. 9:00am) – Room 411

AATJ Conference F

(Thurs. 9:00am) – Grand Ballroom C

American Center for Mongolian

Studies

(Fri. 7:30pm) – Grand Ballroom Salon L

American Institute for Indonesian Studies (AIFIS)

(Sat. 1:00pm) – Room 404

American Institute for Sri Lankan Studies

(Fri. 7:30pm) – Room 413

American Institute of Indian Studies

(AIIS) Executive Committee

(Wed. 9:00am) – Room 301

American Institute of Indian Studies (AIIS) Reception

(Thurs. 5:30pm) – Headhouse Lounge

American Institute of Indian Studies

(AIIS) Trustees Meeting

(Thurs. 9:00am) – Liberty Ballroom A

Arts of China Consortium

(Sat. 1:00pm) – Room 307

Asian Ethnology Editorial Board

Meeting

(Sat. 1:00pm) – Conference Suite 1

Asian Librarians' Liaison Committee

(Sat. 1:00pm) – Room 305

Asiscape: Digital Asia – Journal

Launch

(Fri. 8:00pm) – Room 305

Burma Studies Foundation

(Fri. 7:30pm) – Room 502

Burma Studies Group

(Fri. 9:30pm) – Room 406

CCM, Committee on Chinese Materials

(Tues. 7:00pm) – Room 306

CEAL Committee on Chinese

Materials

(Thurs. 10:10am) – Liberty Ballroom C

CEAL Committee on Japanese

Materials

(Thurs. 1:30pm) – Liberty Ballroom C

CEAL Committee on Korean Materials

(Thurs. 9:10am) – Liberty Ballroom C

CEAL Committee on Public Services

(Thurs. 4:30pm) – Liberty Ballroom C

CEAL Committee on Technical

Processing [CTP]

(Thurs. 2:30pm) – Liberty Ballroom C

CEAL Electronic Resources: Librarians and Vendors Roundtable –[CTP, CCM, CJM, CKM, CPS]

(Thurs. 9:30pm) – Liberty Ballroom C

CEAL Executive Board I

(Wed. 8:00am) – Room 410

CEAL Executive Board II

(Thurs. 8:00am) – Room 401

CEAL Membership Committee Meeting

(Wed. 7:00pm) – Room 307

CEAL OCLC CJK Users Group

(Thurs. 3:30pm) – Liberty Ballroom C

CEAL Plenary Sessions

(Wed. 10:00am, 2:00pm, 3:40pm) – Grand Salon A/B

CEAL Reception

(Wed. 5:30pm) – Independence Ballroom

- CEAL Small Collections Roundtable**
(Wed. 7:00pm) – Room 310
- China Data Center Users Group**
(Thurs. 2:00pm) – Room 401
- CHINOPERL I**
(Thurs. 9:00am) – Room 305
- CHINOPERL II**
(Thurs. 9:00am) – Room 306
- Choonwon Cultural Exchange Center**
(Sat. 8:30pm) – Room 307
- CJM, Committee on Japanese Materials**
(Tues. 7:30pm) – Room 302
- CNKI Workshop-RDA & Census Data**
(Thurs. 9:00am) – Independence I
- Committee on Korean Studies**
(Sat. 8:30pm) – Room 414/415
- CORMOSEA 1**
(Wed. 3:00pm) – Room 410
- CORMOSEA 2**
(Thurs. 9:00am) – Room 412
- Early Medieval China Group – Business Meeting**
(Fri. 7:30pm) – Independence Ballroom I
- Early Medieval China Group, Text Meeting**
(Thurs. 9:45pm) – Room 304
- Early Modern Japan Network**
(Thurs. 1:00pm) – Independence Ballroom I
- East Asian STM Reception**
(Fri. 7:00am) – Room 301
- Harvard-Yenching Institute Reception**
(Fri. 7:30pm) – Room 302/303
- Indonesia-East Timor Studies Committee (IETSC)**
(Sat. 1:00pm) – Room 401
- InterUniversity Center Executive Committee**
(Wed. 6:00pm) – Room 309
- InterUniversity Center Advisory Board Plenary**
(Thurs. 1:00pm) – Room 502
- Japan Art History Forum (JAHF)**
(Fri. 7:30pm) – Room 402/403
- Japan Foundation, New York Reception**
(Fri. 7:30pm) – Grand Ballroom Salon D
- Japan Foundation Meeting**
(Sat. 1:00pm) – Room 306
- Japan Sociologists Network**
(Sat. 8:30pm) – Room 401
- Korean Collection Consortium of North America (KCCNA)**
(Thurs. 11:00am) – Room 414/415
- Luce Foundation Reception**
(Sat. 6:30pm) – Grand Ballroom Salon F
- Malaysia-Singapore-Brunei (MSB) Studies Group**
(Fri. 7:30pm) – Room 409
- Manchu Studies Group**
(Fri. 7:30pm) – Room 411
- Maney Publishing**
(Sat. 8:30pm) – Room 306
- National Endowment for the Humanities**
(Sat. 1:00pm) – Room 406
- North American Coordinating Committee on Japanese Library Resources (NCC)**
(Thurs. 11:10am) – Liberty Ballroom C
- Philippines Studies Group**
(Fri. 7:30pm) – Room 410
- SEASSI Board Meeting**
(Thurs. 2:00pm) – Liberty Ballroom B
- SEASSI Fellowship Meeting**
(Thurs. 10:00am) – Liberty Ballroom B
- Shorenstein Asia-Pacific Research Center/Stanford University Reception**
(Sat. 8:30pm) – Grand Ballroom Salon K
- Social Sciences Academic Press Reception**
(Fri. 7:30pm) – Room 304
- Society for Ming Studies Business Meeting**
(Fri. 7:30pm) – Room 412
- Society for Ming Studies Reception**
(Sat. 8:30pm) – Room 305
- Society for Qing Studies**
(Sat. 1:00pm) – Room 402/403
- Society for Song, Yuan & Conquest Dynasty Studies**
(Fri. 7:30pm) – Room 414/415
- Society for the Study of Chinese Religions**
(Sat. 1:00pm) – Room 407
- Society for the Study of Early China**
(Thurs. 9:00am) – Room 307
- Society for the Study of Japanese Religions**
(Sat. 1:00pm) – Liberty Ballroom A
- South Asia Microform Project (SAMP)**
(Fri. 7:30pm) – Room 404
- Southeast Asia Microform Project (SEAM)**
(Wed. 6:30pm) – Room 410
- Tang Studies Society Reception**
(Sat. 9:00pm) – Grand Ballroom A
- Thailand/Laos/Cambodia Studies Group**
(Fri. 7:30pm) – Independence Ballroom III
- Theravada Studies Group**
(Sat. 1:00pm) – Room 302/303
- Tiananmen Initiative Group**
(Sat. 1:00pm) – Room 304
- University of California, Berkeley Reception**
(Sat. 8:30pm) – Grand Ballroom Salon I/J
- University of Hawaii Reception**
(Sat. 4:00pm), Franklin Hall, Booth 110
- University of Michigan Reception**
(Fri. 7:30pm) – Grand Salon Ballroom C
- Vietnam Studies Group**
(Fri. 7:30pm) – Room 501
- Yale University Asian Studies Councils' Joint Reception**
(Fri. 10:00pm) – Grand Ballroom Salon I

AAS MEMBER RECEPTION

Friday, March 28
7:30pm-9:00pm

Philadelphia Marriott Downtown
Grand Ballroom, Salon F
(located on Level 5)

Don't miss this opportunity to network with colleagues and fellow scholars while enjoying complimentary hors d'oeuvres, drinks, and stimulating conversation.

GRADUATE STUDENT RECEPTION

Thursday, March 27
9:30pm-10:30pm

Philadelphia Marriott Downtown
JW's - Mezzanine Level

(directly above the Starbucks in the lobby - entrance stairs & elevator to JW's are to the right of Starbucks)

Complimentary drinks and hors d'oeuvres will be served. Open to registered graduate students only.

Eligible Graduate Students: Remember to pick up your travel stipends at the 'Grant Disbursement' counter across from the Grand Ballroom Salon E (Level 5, next to Pre-Registration).

AAS 2014 Film Expo

Expanding Asia, Connecting Culture

curated for AAS by

Asian Educational Media Service

Thursday, Friday, and Saturday
March 27-29, 2014

Screenings located in Room 309/310, Level 3
Philadelphia Marriott Downtown

"On-demand" viewing available in Room 308

Film Expo brochures with complete details
and schedule are available at Registration

Q&A sessions accompany some screenings

For more information please visit our film expo website:

www.aems.illinois.edu/aas

Screenings presented by the Asian Educational Media Service (AEMS),
a program of the Center for East Asian and Pacific Studies at the
University of Illinois, Urbana-Champaign

CEAPS Center for
East Asian and
Pacific Studies

ILLINOIS

Keynote Speakers

THURSDAY, MARCH 27, 2014, 6:00 PM – Grand Ballroom Salon E, Level 5

Wendy Doniger

"Academic Freedom and Censorship: Publishing Controversial Books in India"

Wendy Doniger [O'Flaherty], Ph. D. Harvard University, D. Phil. Oxford University, the Mircea Eliade Distinguished Service Professor of the History of Religions at the University of Chicago, is a past president of both the Association of Asian Studies and the American Academy of Religion. She is the author of over thirty books, including translations of Sanskrit texts (the **Rig Veda**, the **Laws of Manu**, the **Kamasutra**) and studies of Hinduism and of cross-cultural mythology. Her two most recent books, **The Hindus: An Alternative History** (Penguin Books, 2009; Penguin India, 2010) and **On Hinduism** (Aleph Books, 2013; Oxford University Press, 2014) have set off a heated controversy about censorship and blasphemy in India, with repercussions in the wider world of writers and publishers.

SATURDAY, MARCH 29, 2014, 7:15 PM – Grand Ballroom Salon E, Level 5

Pankaj Mishra

"Asia in the 'Post-Western' World: A View from outside the Academy"

Pankaj Mishra is a prolific and versatile author, who regularly contributes literary and political essays to leading periodicals, including the *New York Times*, the *New York Review of Books*, *The Guardian*, the *New Yorker*, *Bloomberg View*, and various Indian publications. His first books were the travelogue **Butter Chicken in Ludhiana: Travels in Small Town India** (1995) and the novel **The Romantics** (2000), which won the *Los Angeles Times*' Art Seidenbaum award for first fiction. His more recent books include **An End to Suffering: The Buddha in the World** (2004) and **Temptations of the West: How to be Modern in India, Pakistan and Beyond**, both of which were featured in the *New York Times*' 100 Best Books of the Year. His **From the Ruins of Empire: The Revolt Against the West and the Remaking of Asia** (2012) won the 2014 Leipzig Book Award for European Understanding and was shortlisted for the Lionel Gelber prize in Canada, the Orwell Prize in the U.K, and the Asia Society Bernard Schwartz Book Award in the United States. His latest book is **A Great Clamour: Encounters with China and its Neighbours** (2013).

This keynote address is made possible by a generous grant from the Henry Luce Foundation.

Presidential Address and Awards Ceremony

FRIDAY, MARCH 28, 2014, 5:30 PM – Grand Ballroom Salon E, Level 5

Dr. Thongchai Winichakul, AAS President

"Asian Studies across Academies"

Thongchai Winichakul, President of the AAS (2013/14), is Professor of History at University of Wisconsin-Madison. His book, **Siam Mapped** (1994), was awarded the Harry J. Benda Prize from the AAS in 1995 and the Grand Prize from the Asian Affairs Research Council (Japan) in 2004. He was a recipient of the John Simon Guggenheim Award in 1994 and was elected to the American Academy of Arts and Sciences in 2003. His research interests are in the cultural and intellectual history of Siam including nationalism, modern geography and cartography, and historical knowledge. He currently works on the intellectual foundation of modern Siam (1880s-1930s) and also a book on the memories of the 1976 massacre in Bangkok. He has published several articles and books in Thai; the latest one is (translated title) **Democracy with the Monarchy above Politics** (2013). In Thailand, he is a well-known public intellectual.

2014 AWARDS CEREMONY

- 2014 AAS Award for Distinguished Contributions to Asian Studies to be presented to Dr. Charnvit Kasetsiri.
- The Franklin Buchanan Award given by the Committee on Teaching About Asia.
- The AAS Book Prizes include: Cohn, Coomaraswamy, and Ramanujan (South Asia); Benda (Southeast Asia); Hall (Japan); Palais (Korea); and the Smith and two Levenson prizes (China and Inner Asia).

Asia Beyond the Headlines

Each year, the AAS presents two special panels based on the most current issues making headlines.

Pollution and Sustainability

Friday, March 28, 2014, 10:45am – 12:45pm, Grand Ballroom Salon H, Level 5

This is an issue of concern in many parts of Asia at a time when the impact of rapid urbanization and environmental concerns are continually making headlines.

Panelists will include **Ian Johnson**, a Pulitzer Prize-winning journalist, based in Beijing, who has published in the *New York Review of Books*, the *New Yorker*, and the *New York Times*; **Kaiser Kuo**, based in Beijing, writes and comments widely on contemporary Chinese affairs and hosts the popular “Sinica” podcast; **Isabel Hilton**, journalist and founding editor of *ChinaDialogue*, a bilingual publication devoted to environmental issues; **Christina Larson**, Contributing Asia Correspondent, *Science Magazine* and China Correspondent, *Bloomberg Business Week*. The moderator will be **Jeffrey Wasserstrom**, Editor of the *Journal of Asian Studies*.

Friday’s Asia Beyond the Headlines Panel is made possible in part by generous grants from the Ford Foundation, and the Shelley & Donald Rubin Foundation.

FORD
FOUNDATION

THE SHELLEY & DONALD
RUBIN FOUNDATION

Media Coverage of Territorial Disputes

Saturday, March 29, 2014, 8:30am – 10:30am, Grand Ballroom Salon H, Level 5

This is a very topical issue at a time when tensions flare over islands claimed by different East Asian and Southeast Asian countries, and border flare-ups between China and India make news as well.

The panelists will include **David Pilling**, formerly a long-time Tokyo bureau chief of the *Financial Times* and now that publication’s chief Asia editor; **Helen Gao**, a Beijing native who was educated at Yale, is now back in China working as a freelance writer, and has written for the *Atlantic*, *Foreign Policy*, and the *New York Times*; **Pankaj Mishra**, an award-winning author and one of the keynote speakers at the AAS 2014 Annual Conference; **Sheila A. Smith**, Senior Fellow for Japan Studies, Council on Foreign Relations. The moderator will be **Alexis Dudden**, a specialist in Japanese and Korean history.

Saturday’s Asia Beyond the Headlines Panel is made possible by generous grants from the Henry Luce Foundation, and the Ford Foundation.

HENRY LUCE
FOUNDATION

FORD
FOUNDATION

Highlighting Asian Archaeology at the AAS Annual Conference

Saturday March 29, 2014
5:00-7:00 PM
Grand Ballroom Salon H, Level 5

This is a special event – open to the public – highlighting Asian archaeology. It will feature Dr. Joyce C. White, Director of the Ban Chiang Project at the University of Pennsylvania Museum, speaking on "Hot Pots, Museum Raids, and the Race to Uncover Asia's Archaeological Past," a presentation and conversation about the prospects for and threats to the region's deep culture heritage.

Dr. Michael Gilligan, president of the Henry Luce Foundation, and Dr. Pauline Yu, president of the American Council of Learned Societies, will introduce the evening's program and describe the Luce/ACLS Initiative on East and Southeast Asian Archaeology and Early History which, among many other projects, provided support for the Penn Museum's collaborative research project Investigating Prehistoric Settlement of the Middle Mekong Basin, directed by Dr. Joyce White.

Dr. White's talk will be followed by a conversation with AAS President Thongchai Winichakul, in which he will provide the perspective of a non-archaeologist, highlighting the importance of archaeology for scholars who study modern Asia from many disciplines. This dialogue will be followed by a Q&A/conversation with the audience.

One important goal of this event is to familiarize people from a wide range of backgrounds with the important archaeological work going on now in Asia and the growing threats of site destruction in its many dimensions; everyone loses when archaeological evidence is destroyed.

The formal presentation will be followed by a reception, affording an opportunity for the discussion to continue informally.

Sponsored by the Henry Luce Foundation and the American Council of Learned Societies.

Special Roundtable

The Impact of Title VI Cuts on Asian Studies in Higher Education: Strategies to Maintain U.S. Capacity to Engage with Asia

Saturday, March 29, 2014
10:45am-12:45pm, Grand Ballroom Salon H, Level 5

This special roundtable brings together speakers with a variety of viewpoints on the impact of Title VI cuts. The upcoming reauthorization of the Higher Education Act slated for spring 2014 provides an important opportunity to raise awareness about the importance of Title VI and related programs that support international and foreign language education. It is hoped that a discussion of the challenges faced by university centers affected by Title VI cutbacks – as well as possible solutions – will lead to strategies to preserve or increase funding for international education.

Theodore Bestor (Moderator), Professor, Director, Reischauer Institute of Japanese Studies, *Harvard University*

Katherine Bowie, Professor, *University of Wisconsin.*

Siddharth Chandra, Professor, Director, Asian Studies Center, *Michigan State University.*

Lawrence Feick, Professor, Senior Director of International Programs, *University of Pittsburgh.*

Mary Zurbuchen, Director for Asia/Russia, Ford Foundation International Fellowships Program.

PANEL #	DAY	STARTS	PANEL #	DAY	STARTS
1-28	Thursday	7:30pm	165-198	Saturday	8:30am
29-62	Friday	8:30am	199-232	Saturday	10:45am
63-96	Friday	10:45am	233-266	Saturday	2:45pm
97-130	Friday	1:00pm	267-299	Saturday	5:00pm
131-164	Friday	3:15pm	300-330	Sunday	8:00am
			331-362	Sunday	10:15am

Titles below may change slightly, however, the hourly schedule will remain constant. PANEL TITLES ARE LISTED ALPHABETICALLY. Titles are preceded by the assigned panel number.

**Border Crossing –
Inter-Area – Diaspora**

- 132. All in the Family: Kinship and the Visual Culture of Medieval East Asian Buddhism
- 151. INDIVIDUAL PAPERS: Alterities & Boundaries in Japanese & Korean History
- 135. Animal Geographies in East Asia and Beyond
- 69. Articulations of Gender in Mission Fields across Asia: From "Real Men" to Working Women
- 233. ROUNDTABLE: Presidential Panel - Asian Studies across Academies
- 333. Asian Climate and Society: Medieval Warm Period - Little Ice Age Climate Transitions
- 332. Asian Migrations and Shifting Geo-Political Ecologies of the Mid 20th-Century Interregnum
- 302. Big Data and Big Ideas in Asian Studies; Part 1 – Social Media
- 335. Big Data and Big Ideas in Asian Studies; Part 2 – Digitized Texts
- 273. Borders beyond States in Asia
- 68. Buddhist Monastic Education in Context
- 1. Buddhist Wealth Accumulation and Distribution: The Spiritual Politics of Wealth in the Global Economy

- 170. ROUNDTABLE: Charting the Digital in Asian Studies: Promises, Realities, and the Future of Teaching and Research
- 71. China in World Literature
- 136. Colorful Dreams: Japanese Pan-Asianism in Modern East-Asian Art
- 202. Communists, Conspirators, and Spies: Internationalism and Anticolonial Resistance across Interwar Asia
- 305. Comparative Social Science Research on Disasters and Recovery in Asia
- 2. Constructing Deficiency: Nutrition and Expertise in Modern East Asia
- 31. Convergence in Chinese Architecture
- 5. Divergences on Asian Economic Regionalism – *Sponsored by Korea Economic Institute (KEI)*
- 304. Examining Health and Home in China and Japan: Women, Illness, and Medicine (1800-1930)
- 33. Family, Gender, and Generation across Asia, Part I: Masculinity, Femininity, and Family Dynamics amid Socioeconomic Change
- 70. Family, Gender, and Generation across Asia, Part II: Generation Gaps, New Lifestyles, and Families Navigating Tradition and Modernity
- 185. INDIVIDUAL PAPERS: Film & Performance in Korea and Japan
- 36. INDIVIDUAL PAPERS: Formal & Informal Sectors across Asia

- 169. Gender and Catholicism in East Asia: Conflict, Negotiation, and Acceptance
- 301. WORKSHOP: Getting a Grant from the NEH (National Endowment for the Humanities): A Workshop for Researchers and Preservationists in Asian Studies
- 98. ROUNDTABLE: Getting Published in Asian Studies: The Significance of New Open Access Mandates
- 307. History, Power, and Identity: The Politics of Heritage Conservation in China and Japan
- 166. How Mad Are You? The Asylum, Psychiatric Therapeutic Regimes, and Mental Health Care in Late 19th- and Early 20th-Century China, Japan, and Korea
- 240. Ideas of Asia in the Museum
- 30. "If You Build It . . .": Energy and Infrastructure in East and South Asia, Late 1940s-Present
- 239. In between Religiosity and Secularity: Charity and Popular Religion in Modern East Asia
- 72. Institutionalized Childcare in East Asia
- 200. ROUNDTABLE: JAS at AAS: Asian Studies and Human Engagement with the Environment
- 66. Key Issues in Asian Studies: A Teaching Resource – *Sponsored by Committee for Teaching About Asia (CTA)*
- 101. Laughing across Asia

133. Literary Chinese from Tang to Meiji: Writing, Language, and Community in Japan and China
3. Making Meaning Mobile: Creative Communications in Historical and Contemporary Southeast Asia
120. INDIVIDUAL PAPERS: Media, Technology, and Subjectivity in Japan and Korea
34. Media, Total Mobilization, and Imperial Subjecthood: Colonial Korea and Japan in the 1930s and the 1940s
11. INDIVIDUAL PAPERS: Medical Knowledge & Health Policy
204. Medicine and the Imperial Court: Bodies, Knowledge, and Access (14th – Late 19th Centuries)
134. Methods and Encounters of Decolonization: Racial Visions of the Self and Nation in Post-Empire Japan and Korea
137. INDIVIDUAL PAPERS: Migrancy
171. Migration, State, and Identity: Frontier Transformation in Late Imperial China
168. Mobilities of Craft Since 1900: Economics, Politics, Aesthetics
235. Model Villages and Communities--The Politics of Imagined Place: Genealogies
268. Model Villages and Communities--The Politics of Imagined Place: Part 2, Microhistories and Practices
48. INDIVIDUAL PAPERS: Multiple Citizenships and Boundaries in Korea & Japan
218. National Identity Approaches to East Asia and South Asia – *Sponsored by Korea Economic Institute (KEI)*
205. New Economies of Beauty and Fashion in Asia
303. New Horizons For Professional Women In East Asia: Through The Labyrinth of Their Working Lives
300. New Media in Asian Politics
306. New Themes and Shifting Contexts in East Asian Film and Foreign Policy: New Directions in Asian Studies – *Sponsored by Council of Conferences (COC)*
65. Performative Dimensions of Buddhist Art and Architecture in East Asia
167. Personal Lessons: Articulating Childhood and Youth in China and Japan - Arts & Humanities Research Council, UK
102. Photographic Encounters in Republican China and Colonial India: The Work of Zhuang Xueben Seen through a Transnational Lens, 1934-1945
96. INDIVIDUAL PAPERS: Reflections on Historical & Archaeological Records
336. Religious Minorities in Asia: Legal, Political, and Social Approaches to Diversity
99. 'Republic of Letters' in Early Modern East Asia: Circulation of Texts and Knowledge Production in Inter-Asian Contexts
337. Resourcefulness: Commodity/ Resource Intersections in Contemporary East Asia
270. ROUNDTABLE: Reviewing Books in a Changing Environment
238. Signs from the Sky: Aerial Perspectives on Asia in Theory and Practice
32. Socialist Cultural Modernities in Korea and beyond: A Transnational Examination
237. South Korea's Triangular Relations in Northeast Asia – *Sponsored by Korea Economic Institute (KEI)*
77. INDIVIDUAL PAPERS: Space, Property, & Privilege in South and Southeast Asia
338. Strangeness in China and India
269. Substances in East Asian Medicine Since the Seventeenth Century: Trade, Practice, and Learned Discourse
4. Sweeping the Dust off History: New Approaches to Incorporating Archaeological Finds and Rare Documents in East Asia and Beyond
104. Technologies of Care in Asia
67. The Agrarian Question across Twentieth-Century East Asia
271. The Cold War in East Asian Cinema
199. ROUNDTABLE: The Impact of Title VI Cuts on Asian Studies in Higher Education: Strategies to Maintain US Capacity to Engage with Asia
334. The Land Question: Opportunities, Dispossession, and Livelihoods in Asia
308. The Politics of Social Policy in Asia
103. Transnational Discourses of Development and the Meaning of Modern Asia: Experts, Education, and Economy
35. Trans-National Incentives for Assimilation: Negotiating Ethnic Relations in Globalizing Southeast Asia
236. Tyranny of the Greek?: Borders, Paradigms, and the Lands in Between
272. Under the "Specter of Comparisons": Southeast Asia Chinese and Their Trajectories
274. What Is This Thing Called "Chinese Diaspora"?

South Asia

39. Active Objects in South Asian Literature and Memory
174. AIIS Showcases New Research on Adivasi and Labor Politics India: Cultural History Meets Political Economy, Part I
207. AIIS Showcases New Research on Adivasi and Labor Politics India: Cultural History Meets Political Economy, Part II

107. Beyond Conventions: Sanskrit Praise Poetry and Its Multiple Audiences

141. Collaboration As Creative Practice in South Asian Art

76. Contemporary Lucknow: Life with "Too Much History"

74. Contesting "Corruptions": History, the Nation, and Its Constituents

206. Coomaraswamy Prize PANEL: Responses to Nile Green's Bombay Islam – *Sponsored by South Asia Council (SAC)*

139. Debating Knowledge, Defining Practice: Muslim Imaginaries in Colonial Modernity

106. ROUNDTABLE: Documenting the Left in South Asia – *Sponsored by South Asia Council (SAC)*

339. Identities and Belonging in New Histories of the Himalaya - Part 2

340. Imagining the Audience: Media Production and the Construction of Difference in Independent India

208. In the Name of the Ordinary: The Social and Political Mobilization of Ordinarity in Indian Democracy

172. Intersections of Urdu and Hindi: The Media, the Masses, and the Ideology of Hindustani

278. Liberal, Hysteric, and Scientific: The Self-Fashioning of Gender, Desire, and Intimacy in Southern Asian Print Cultures, 1920-1970

244. INDIVIDUAL PAPERS: Literature & Textual Memory in South and Southeast Asia

7. Locating Forgotten Histories: Religious, Linguistic, and Economic Limits of Pakistan

6. Margins and Thresholds of the Medical in Contemporary India

331. Minorities, Identity, and State Formation in Pakistan

38. Mobile Actors, Middle Class Voices, and the Bureaucratic State: Emigration from Colonial and Post-Colonial South Asia

310. Moral and Sexual Economies in Colonial India

138. Presenting the Past: Contemporary Perspectives on Bhutanese Art and Society

173. Production of Space and Emotions in South Asia

243. Regions, Frontiers, Mobilities

311. ROUNDTABLE: Sharmila Rege and Ethno-Histories of the Dalit Political: Part II

242. Shirdi Sai Baba: A Saint for All Seasons, for All Reasons in a Time of Indeterminacy

275. The Aesthetics of Power and the Power of Aesthetics in Buddhist South Asia

309. The Calacitratra ("Cinematic Journey") of Tareque Masud

276. The Everyday Life of "Corruption" in India

108. ROUNDTABLE: The Girl-Child and Woman in South Asia: Historical and Contemporary Perspectives - Book Discussion of Ruby Lal's *Coming of Age in Nineteenth-Century India: The Girl-Child and the Art of Playfulness*

37. The Politics of Cow Protection: Nationalism, Urbanization, Development

105. The State in New Histories of the Himalaya - Part 1 of 2

277. The Transformation of Labor in Colonial India

241. Theorizing Emotion in Premodern South Asia

75. Vernacular Poets, Cosmopolitan Pasts

140. Women and Religious Politics in South Asia: Fighting in, for, against – *Sponsored by South Asia Council (SAC)*

8. Work and Belonging: Conceptualizing and Contesting Spaces As Sites of Self-Fashioning

203. WORKSHOP: Using the Digital Archive in the Classroom

Southeast Asia

40. Cambodian Ceramics, Settlement Patterns, and Environmental Adaptation – *Sponsored by Center for Khmer Studies*

144. Center for Lao Studies: Changing Faces of Lao Communities

42. Changing Dynamics of the Burma/Myanmar's Borderlands: Historical and Ethnographic Perspectives

209. Connected and Local Histories of Arakan: New Textual and Epigraphic Studies – *Sponsored by Burma Studies Group (BSC)*

142. Constructions of Childhoods in Colonial and Post-Colonial Vietnam

210. Dien Bien Phu: Long Histories and Contested Futures – *Sponsored by Vietnam Studies Group (VSG)*

341. ROUNDTABLE: Domestic Politics and Foreign Policy in Southeast Asia: Implications for Regional Order

109. Ghosts, Magic, and Healing in Thailand

279. Global City's Dharma: Buddhism and Modernity in Singapore

111. Hanoi's Domestic and International Challenges during the Vietnam War

312. Imagining Indonesia's Forests: A Multidisciplinary Discussion on Forest Use, Perception, and Change across the Archipelago – *Sponsored by American Institute for Indonesian Studies (AIFIS)*

246. Inhabiting the Shadows: Political, Economic, and Cultural Repertoires in Contemporary Cambodia – *Sponsored by Center for Khmer Studies*

.247. Masculinities and Femininities in the Indonesian Islamic Revival – *Sponsored by Indonesian and East Timor Studies Committee (IETSC)*

178. Migration, 'Illegality', and Citizenship in Contemporary Malaysia

314. Mortuary Ritual and Material Culture in Southeast Asia
80. ROUNDTABLE: Myanmar: The Dynamics of Positive Change
245. New Histories of Vietnamese Political Parties, 1920-1955
79. New Media and Malaysia's 2013 Election
143. New Perspectives on the Chinese in the Modern Colonial Philippines
112. Political Dynasty in Indonesia: Family Networks, Personality Politics, and the Pursuit of Democracy
9. Postcolonial Nation-Building in Southeast Asia during the Cold War
280. Post-Conflict Issues in Aceh, Poso, and Ambon: Individuals, NGOs, and Local Governments – *Sponsored by Indonesian and East Timor Studies Committee (IETSC)*
131. Practicing Politics in Malaysia and Singapore – *Sponsored by Malaysia, Singapore, Brunei Study Group (MSB)*
78. Queer Southeast Asia: States, Markets, and Media – *Sponsored by Southeast Asia Council (SEAC)*
41. Reconfiguring Informality: Space and Livelihood Remapped in East and Southeast Asian Cities
179. Refashioning Identities: The Politics of Dress in Early Modern Southeast Asia
343. Rethinking Affect, Emotion, and Sentiment in Post-Reform Vietnam
177. Rethinking Philippine Studies through Histories of Money and Finance: New Perspectives on Colonialism, Nationalism, and Democracy – *Sponsored by Philippine Studies Group (PSG)*
342. Sharia Dynamics: Everyday Life and Sociopolitical Conflict (Double Pane)
211. Southeast Asian Language Programs: Current State and Future Opportunities for Collaboration – *Sponsored by Council of Teachers of Southeast Asian Languages (COTSEAL)*
10. Speculative Orientations in Economic Life in Southeast Asia
176. The Expansion of the Notion of Indigenous Identity in Southeast Asia – *Sponsored by Thailand, Laos and Cambodia Group (TLC)*
313. ROUNDTABLE: The Future of ASEAN and New Member States: A Special Focus on Thailand
175. The 'Losers' of Southeast Asia – Histories, Societies, and States outside the Center
212. When Is Politics? Islam and the Idea of 'the Political' in Indonesian Studies – *Sponsored by Indonesian and East Timor Studies Committee (IETSC)*
110. Where History and Archaeology Intersect: Southeast Asian Case Studies – *Sponsored by Southeast Asia Council (SEAC)*
- Japan**
113. A Middle-Class Center for a Modern Japan
349. Addressing Challenges in U.S.-Japan Student Mobility
83. Affect and Emotion in/and Japanese Literature: Postwar to Present
317. Anti-Imperialist-Colonization?: Rethinking Japanese Asianism in Global Capitalist Modernity
316. Approaching Ancient Japan: New Methods and Sources for an Interdisciplinary Study of the Nara Period (710-784)
44. Belief, Spiritualism, and Ghosts in the Formulation of Modernity: Dialogues between Western and Japanese Intellectuals
81. Between Literary Sinitic and 'Vernacular Chinese': The Reception of wenyan and baihua xiaoshuo in Japan and Korea
201. Beyond East Asia: New Perspectives on Japan's Foreign Relations in the Medieval and Early Modern Periods
45. Beyond Unification: Material Culture, Mythology, and Maps in the History of Sixteenth-Century Japanese Warlords
181. Biopolitics, Bioscience, and Criticism in Modern Japan: Emerging Ethics after Fukushima
43. Blood on the Scales: Japanese Literary History and the Sins of Translation
115. Buddhist Monks, Aristocrats, and Warriors in 14th- and 15th-Century Japanese Society
14. Buried in Nuclear Ruins: Migration, Energy, and the Remaking of Fukushima in the Post-Imperial Asia-Pacific
149. Changing Marriage Patterns in Japan and East Asia
46. ROUNDTABLE: Collaboration in the Translation of Japanese Literature: Author and Translator Partnerships after the 3.11 Disasters and Beyond – *Sponsored by American Association of Teachers of Japanese (AATJ)*
82. Conceptual Infrastructures: Environment, Identity, and Globalization in Transwar Japan
319. Constructing Modern Sōtō Zen Institutional Identity: The Role of Temple Images, Rivalries, Crossovers
348. Cultural Representations of 'Fukushima' in Literature, Popular Culture, and the Arts
315. French Connections in Japanese Radical Postwar Thought
100. From Way to Wa: Daoist Influences in Japanese Religious Culture
250. Historiographies of Gender in Modern Japan
251. Japan from 1945: Post-Fascist Political Culture
248. Japanese Foreign Aid in Africa: Responses to African and Non-African Interests and Actions
150. Japanese Imperial Power and Its Limit Cases

284. Letters in the Lotus: Rethinking Text and Image in Japanese Buddhist Art – *Sponsored by Japan Art History Forum (JAHF)*

286. ROUNDTABLE: Literature and Politics in Modern Japan: A Reflection on the Works of John Treat

320. "Mapping" Tokyo in Fiction (Broadly Defined)

116. Media, Markets, and Modernities: The Role of Mass Media and Information in Early 20th-Century Japanese Art – *Sponsored by Japan Art History Forum (JAHF)*

347. Moral Vision and Economic Organization: Shibusawa Eiichi and the Re-Invention of Capitalism in East Asia – *Sponsored by Shashi Interest Group*

249. Navigating Politics in Post-3.11 Japan

16. Noh Use: Medieval Dance-Theatre Identity in a Globalized Japan

215. Party Politics in Contemporary Japan

281. Pedagogy and High Culture in Early Medieval Japan

344. Poetry and Social Participation: Exploring Alternative Literatures in Modern Japan

184. Prewar Japan and Overseas Trade: Gold, Rice, Pearls, and Opium

84. Putting the J in JRPG: Japanese Culture and Videogames

345. Reading Heian Writers through the Pleasure Quarters

13. Reconciling Spaces Lived and Imagined in Early Modern Japan

182. Reimagining the Imperial Court: Power, Authority, and Society in Late Heian and Early Medieval Japan

114. Representations of HD (Leprosy) in 20th-Century Japanese Literature and History

285. Responses to Famine in Tokugawa Japan

47. Rethinking Feminisms in Mid-Twentieth Century Japan: Education, Activism, and Transnational Engagements

252. ROUNDTABLE: Revisiting the Female Body in Medieval Japan: Textual, Religious, Historical, and Scholarly Configurations of Corporality

85. Second-Generation Japanese War Narratives

119. Seeking Paradise: Utopic Visions in Japanese Popular Culture, Part I

146. Seeking Paradise: Utopic Visions in Japanese Popular Culture, Part II

147. Technology Transfer in the Making of Modern East Asia (1895-1945)

253. The Battle for Hearts and Minds: Gifts, Birds, and the Power of Words in Making the Tokugawa Myth

12. ROUNDTABLE: The End of "Cool Japan"? Ethical and Legal Issues in Teaching Popular Culture

64. ROUNDTABLE: The Future of Japanese Studies in the US - Challenges and Opportunities – *Sponsored by The Japan Foundation*

118. The Remembering and Forgetting of "Gaichi": Japanese Postwar Memory of Former Colonies

183. The Science of Standardizing Life in Meiji Japan

148. The Social History of Poverty in Nineteenth-Century Japan

318. The Social Psychology of Mass Culture in Postwar Japanese Film and Criticism

346. Tourism, Gender, and Japan: Situating Gendered Touristic Involvements of Japanese within and out of Japan

213. Translation Reconsidered in the Japanese Language Curriculum – *Sponsored by American Association of Teachers of Japanese (AATJ)*

15. Turn, Turn, Turn: The Various Forms of Conversion (Tenkō) in Modern Japan

145. ROUNDTABLE: Unbinding "Japanese Architecture"

283. Visualizing the Male Body in Japanese Arts, 1920s-1950s

180. Warscapes in Memory Frames: Exploring War Culture in Japan Today

282. Women on Stage: Representations of Women and Female Performers in the Early Modern Theater

214. Women Writing Radical Love in the Throes of the Japanese Proletarian Literature Movement

117. Word and Image in Japanese Poetry

Korea

287. Beyond and within the Archival Limits: Detouring through Korean Cinema in the Colonial and Postcolonial Periods

351. Beyond Communication: The Scope of Epistolary Culture in Chosŏn Korea

86. Bridging Korea Old and New: Re-Periodizing the History of Korea, Early Times to 1945

18. Ch'oe Ch'i-wŏn: A Sillan Literatus in Late Tang

88. Change and Continuity of the Social Status System in Late Joseon (Korea)

87. Community, Governance, and the Everyday: Cultural Politics of Affect in Modern Korea – *Sponsored by Northeast Asia Council (NEAC)*

267. Conflict, Competition, Cooperation: Human Security and Development in the Korean Peninsula

17. Curating Korea: Stories and Spaces in Conversation

187. Koguryŏ Stele Inscriptions As Historical Sources

49. Making of Violent Men: Post-War South Korean Masculinity at the Margins

China and Inner Asia

255. Meaningful Deaths: Political Martyrdom in Modern and Contemporary Korea
352. Multiple Imperialisms in the Local and the Global: The Case of Colonial Korea
97. Narrating Business Ethics in Pre-Modern East Asia: With Comparison to Anglo-American Discourses
322. New Thinking on Diplomacy toward North Korea – *Sponsored by Korea Economic Institute (KEI)*
121. Politics of Claiming Culture in Postwar North and South Korea
51. Portraits of Korean Proletariats in the Late Twentieth Century: The Shared Works of Intellectuals and Workers
321. Refiguring Memories and Genealogies: Music, Nationhood, and the Cold War in South Korea
153. Rethinking Religion and Technoscience in Contemporary South Korea
216. Shadow Capital Cities in the Korean World
350. Strangers in a Strange Land: North Koreans in South Korea
189. Teaching Korean in North American Universities
152. ROUNDTABLE: Teaching Premodern Korea – *Sponsored by Northeast Asia Council (NEAC)*
217. The Chosŏn Wangjo Sillok: Past, Present, and Future
186. The Impact of Christianity on Social and Political Change in Korea
50. Turning the Page: Developments in Education and Language Policy in Pre-Colonial and Early Colonial Korea, 1876-1919
188. Utilizing the Captured Documents: New Perspectives on Society, Institutions, and Foreign Relations in Revolutionary and Wartime North Korea, 1945-1953
254. Women in Revolution: 'Herstory' in North Korean Cultural History
229. A Nation of Han or a Nation of Chinese?
221. A New and Useful Past: Framing Chinese History with Modern Tools
52. Articulating "The Minority" in Contemporary Ethnic Literature and Film in China
353. Back into Modernity: Classical Poetry and Intellectual Transition in China through the Mid-20th Century
326. Baojuan in Performance: The Meaning and Function of Popular Scriptures in Contemporary Chinese Popular Religion
220. Between Remembrance and Amnesia: The Making of Memory in Medieval China
289. Between Rhetoric and Pragmatism: Extravagance, Waste, and Fund Diversion in Qing China
126. Birth Planning, Youth, and Parenting in China's 1980's Renaissance
128. Breaking Open the Religious Realm: 21st-Century Developments in Chinese Religions
258. Building the State West: Sovereignty, Development, and Integration in 20th-Century China
158. Central-Local Relations: The Impact on Social Welfare Provision in China
55. Changing Fate: Religious Responses to Destiny in Early Medieval China
227. Changing Gender Ideologies and Roles in 21st-Century China: Social Pressures and the Family in Urban and Rural China
222. China and the Shifting of Development Paradigms?
94. China Dreams: Historical, Theoretical, and Policy Perspectives on the PRC's Future
194. China's Religions Online: The Politics of Buddhism, Protestant Christianity, and Islam in Cyberspace
361. China's Global Interests
329. Chinese Medicine: Specialization and Practice
58. Conceptual and Practical Innovations in Chinese Art of the Republican Period
54. Contested Boundaries of Science and Science Fiction in Modern China
89. Craft and Crucible: Metal and Its Makers in Late Imperial China
129. Creating Chinese Capitalism: Evolving Institutions and the Politics of Land, Labor, and Capital
355. Crime, Information, and the Negotiation of State Authority in Qing and Republican China
124. Culturing Industry, Industrializing Everyday Life in Maoist China
224. Death, Displacement, and Memory: Writing about the Impact of Great Wars in Late Imperial China
192. Dissent and State-Building in China in the Long Eighteenth Century
60. Dreaming in Chinese: Rendering the Invisible Visible
225. Dynamics of Patronage in the Production of Tibetan Culture – *Sponsored by Shelly and Donald Rubin Foundation*
163. INDIVIDUAL PANELS: Dynamics of Political and Cultural Mobilization in China
59. Elastic Rules: Everyday Legality and Morality in Post-Mao China
164. INDIVIDUALS PAPERS: Elite Politics in Imperial China
24. Fashioning Textiles, Fabricating Fashion: The Technology of Cloth and Clothing from Seventh- to Twentieth-Century China
299. Fatal Courtship between Hollywood and Chinese Cinema
330. Film Genre and Historical Context in Chinese-Language Cinemas

161. Finding Fu: The Meanings of Happiness in China
293. Forging a New Political Culture: Spaces of Intellectual Production in Republican China
196. From Miracle to Paradox? Taiwan in the New Millennium
190. Gender and Revolutions in Twentieth-Century China
324. Gender, Courtesans, and Self-Fashioning in Late Ming China
357. Giuseppe Castiglione and Qing Visual Narrative Revisited, 1730-1770
122. How Is the New Silk Road Diplomacy of China Received? Public Perceptions of China in Central and West Asia
56. Ideals and Reality of State Communication in Late Imperial China
27. Image, Ritual, and Performance from Discovered Religious Art
191. In Mourning: Poetic Affect and Historical Commitment in Late Imperial and Republican China – A Dedication to Dr. Zhang Hui (1977-2013)
93. (In)Visibility on the Chinese Web
295. Knowledge and the Manchu Book – *Sponsored by Manchu Studies Group*
360. Left or Right: Asianism, Imperialism, and Capitalism in Twentieth-Century China
53. ROUNDTABLE: Literacy and Writing in Premodern China
159. Literary Genre and Social Organization in Late Imperial China
264. Local Practices of Regime Change: New Findings and New Interpretations of the Chinese Communist Revolution
359. Making Material Worlds: Texts on Things in Early Modern China
20. Marvelous Creatures: Figuring Animals and Humans in Chinese Culture and History – *Sponsored by China Inner Asia Council (CIAC)*
157. Media Producers and the State during the Maoist Era: Control or Compromise?
25. Memory, Narrative, and Violence among Contemporary Mongolians and Mongols on the Margins of Russia and China
263. Men Writing Women in Imperial China
292. Models and Mao's China
262. Negotiating War-Time Chongqing's Politics
26. Networked Governance in Republican and Contemporary China
354. New Digital Humanities Approaches to Asian Studies
62. INDIVIDUAL PAPERS: New Directions in Chinese Literary and Media Studies
28. INDIVIDUAL PAPERS: New Media and Subjectivities in the Sinophone Sphere
22. New Perspectives on the Cult of Female Chastity in Late Imperial China
57. Not by Humans Alone: Environments of Marginal Significance in Late Imperial China and Beyond
259. Opening up through Religion: Exploring Religious Networks and Flows in Globalizing China
130. Performing the City: "Post-80's Shanghai" and the Architectonics of Contemporary China
160. Placing Comparison in "China": Institution, History, and Practice
266. Placing the Military within Chinese Social History: From the Middle Period to the Twentieth Century
232. Population Movement and Ethnic Interaction in Fujian from Pre-History through the Late Imperial Era
125. PRC Local Elites: Party-State, Market, and Family
91. Protest and Policing in Contemporary China
223. Public Health and the Chinese State: Disease Prevention in War and Peace
288. WORKSHOP: Publishing in Scholarly Journals: Tips and Advice from Publishers and Editors
298. ROUNDTABLE: Queer Activism in China - Support and Documentation
327. Reading, Textual Production, and Literati Culture in Late Imperial China
325. Reassessing State and Economy in Longue Durée China
294. Redefining China's Urban-Rural Dichotomy
291. Refugees: Imagery, Nomenclature, Politicization, and Mediation in Mid 20th-Century China, Taiwan, and Hong Kong
296. Reinterpreting Civil War China: The Global Context of Medical and Technocratic Visions, 1945-1955
290. "Rereading the Qing Code": The Chinese Legal Science in Action
261. Rethinking Modern China through Clothing and Ritual
92. Rethinking Opium and the Opium War, 1800-1900
256. Revisiting the Political Economy of Development in China: Bringing Land back In
95. Revolutionary Realism and the Politics of Fantasy in Modern China
195. Rhetorical Approaches to Imperial China
155. Rural Modernity and Cultural Form in 20th-Century China
226. Rural Reform and Development in China
156. Sex, Text, and Chinese Modernity: Seventeenth to Early Twentieth Century
61. Shifting Boundaries of Empire and Identity in Song-Yuan China and Beyond

231. Shooting, Building, Dwelling: Urban Space and Contemporary Visual Culture in China
362. Spatial Study of Chinese Religions and Society
356. "Stories in Transit": Women's Lives in Inter-Textual and Inter-Cultural Spaces of Late Imperial China and Beyond
21. Strategies of Spatial Occupation in Hong Kong
230. Telecommunications and Internet Growth in China: Political, Social, and Economic Trends
228. Territorial Classification, State Power, and National Identity in China's Periphery
127. The Formation of an Integrated Culture Sphere in the Early 4th-Millennium BCE: Chinese Civilization before China [Double Panel]: Part 1: The Big Picture: Settlement, Civilization, and Social Structure
162. The Formation of an Integrated Culture Sphere in the Early 4th-Millennium BCE: Chinese Civilization before China [Double Panel]: Part 2: Painted Pottery: Evidence of Contact, Expansion, and Shared Identities
90. "The Hidden Abode of Production": Industrial Modernity in Twentieth-Century China
29. The Great Leap Forward and the Cultural Revolution: Examinations from a Comparative Perspective
328. The Jews, the Holocaust, and the Shanghai Ghetto: A Historical Reassessment
219. The Matter of Money: Coins, Silk, Digital Money, and the Politics of Chinese Foreign Exchange (200 BCE-2014 CE)
257. The Past and Present of Digital Culture in China
23. The Power of Reading: Reception of Literature and Arts in the Qing Dynasty
198. The Significance of the Seventeenth Century in Qing History: Re-Examining the Formation of Qing Political, Economic, Social, and Legal Structures – *Sponsored by Society for Qing Studies*
19. Theaters of Discontent: The Suzhou School and Its Legacy
234. "Three Kingdoms" in East Asia
123. ROUNDTABLE: Thirty Years of Discovering History in China
323. Transforming Rural China
265. Transnational Migration, Cultural Transmission, and Literary Imagination: Chinese Diaspora Writers in the Twentieth Century
154. Turbulent Transitions: Conflict and Accommodation on China's Ethnic Borderlands during the Early Mao Era
197. Unofficial Memories: Towards an Everyday History of the Mao Era
297. Unstable Structures: Conception, Formation, and Reception of Song Art
260. Water, Land, & Energy: The Uneasy Relationship Underlying China's Hydropower Politics
358. What Does 'Urban-Rural Integration' Mean in Contemporary China? Views from the Ground
193. Women Writing Friendship

Daily Schedule of Panels and Events

March 27–30, 2014

Wednesday Pre-Conference Events

8:00am

AAS Board of Directors Meeting – Conference Suite 3
CEAL Executive Board Meeting I – Room 410

9:00am

American Institute of Indian Studies (AIIS) Executive Committee – Room 301

10:00am

CEAL Business Plenary Session – Grand Ballroom Salon A/B

10:30am

CEAL Opening Plenary – Grand Ballroom Salon A

2:00pm

CEAL Plenary – Grand Ballroom Salon A/B

3:00pm

CORMOSEA – Room 410

6:00pm

Inter-University Center Advisory Board Plenary – Room 309

6:30pm

Southeast Asia Microform Project (SEAM) – Room 410

7:00pm

CEAL Membership Committee Meeting – Room 307
Small Collections Roundtable – Room 310

New from AAS Publications ...

Asia Past & Present

New Research from AAS

EAST MEETS EAST: Chinese Discover the Modern World in Japan, 1854–1898. A Window on the Intellectual and Social Transformation of Modern China

by Douglas R. Reynolds with Carol T. Reynolds

Key Issues in Asian Studies

EAST ASIAN SOCIETIES by W. Lawrence Neuman

JAPAN SINCE 1945 by Paul E. Dunscomb

PURCHASE YOUR COPIES AT THE AAS PUBLICATIONS BOOTH #203 IN THE EXHIBIT HALL.
See pages 121 and 122 for a full listing of *Asia Past & Present* and *Key Issues in Asian Studies* titles.

AUTHORS: Discuss your book proposal with the series editors at the AAS Publications Booth (#203) in the exhibit hall at **9:00 am–10:00 am on Saturday March 29.**

www.asian-studies.org/publications

**Thursday
Pre-Conference Events**

8:00am

AAS All Council's Breakfast – Grand Ballroom Salon I
CEAL Executive Board Meeting II – Room 401

9:00am

AAS China & Inner Asia Council – Conference Suite 1, Level 3
AAS Council of Conferences – Room 406
AAS Northeast Asia Council – Conference Suite 3, Level 3
AAS South Asia Council – Room 501
AAS Southeast Asia Council – Room 301
AATJ Conference A – Room 402/403
AATJ Conference B – Room 404
AATJ Conference C – Room 407
AATJ Conference D – Room 408/409
AATJ Conference E – Room 411
AATJ Conference F – Grand Ballroom C
American Institute of Indian Studies, Trustees Meeting –
Liberty Ballroom A
Chinese Oral and Performing Literature (CHINOPERL) Group 1 –
Room 305
Chinese Oral and Performing Literature (CHINOPERL) Group 2 –
Room 306
CNKI-Tongfang Knowledge Network – Independence Ballroom I
CORMOSEA – Room 412
Society for the Study of Early China - Room 307

9:10am

CEAL Committee on Korean Materials [CKM] –
Liberty Ballroom C

10:00am/10:10am

CEAL Committee on Chinese Materials [CCM] –
Liberty Ballroom C
SEASSI Fellowship Meeting – Liberty Ballroom B

11:00am/11:10am

Korean Collections Consortium of North America (KCCNA) –
Room 414/415 [CLOSED MEETING]
North American Coordinating Committee on Japanese Library
Resources [NCC] – Liberty Ballroom C

1:00pm

Early Modern Japan Network – Independence Ballroom I
Inter-University Center Advisory Board Plenary – Room 502

1:30pm

CEAL Committee on Japanese Materials [CJM] –
Liberty Ballroom C

2:00pm

China Data Center Users Group – Room 401
SEASSI Board Meeting – Liberty Ballroom B

2:30pm

CEAL Committee on Technical Processing –
Liberty Ballroom C [CTP]

3:30pm

OCLC CJK User Group – Liberty Ballroom C

4:00pm

JAS Editorial Board Meeting – Room 401

4:30pm

CEAL Committee on Public Services [CPS] –
Liberty Ballroom C

5:30pm

American Institute of Indian Studies (AIIS) Reception –
Headhouse Lounge, 9th Floor, Headhouse Tower

**Thursday 7:30 pm
Formal Sessions**

PANEL 1. BC

7:30PM-9:30PM Grand Ballroom Salon A, Level 5

**Buddhist Wealth Accumulation and Distribution:
The Spiritual Politics of Wealth in the Global
Economy**

Chaired by Trine Brox, *University of Copenhagen*

Contemporary Japanese Reinterpretations of Buddhist
Concepts of Poverty and Welfare, and the Trend towards
Professionalization of Clerical Aid

Mary Picone, *Ecole des Hautes Etudes en Sciences
Sociales*

Selling Buddhism: The Business of Pilgrimage in China

Courtney Bruntz, *Graduate Theological Union,
Berkeley*

Wealth and Virtue in a Contemporary Tibetan Buddhist
Monastic Context

Jane E. Caple, *University of Manchester*

Discussant:

Tracy Y. Zhang, *Concordia University*

PANEL 2. BC

7:30PM-9:30PM Grand Ballroom Salon B, Level 5

**Constructing Deficiency: Nutrition and Expertise
in Modern East Asia**

Chaired by Joanna Waley-Cohen, *New York
University*

Deficiency, Depletion, and Diet in Late Nineteenth- and
Early Twentieth-Century China

Hilary A. Smith, *Dickinson College*

Facing Outward, Looking Inward: Nutrition Science in
Republican China

Jia-Chen Fu, *Case Western Reserve University*

Activation and Redistribution: Nutritional Hopes for
Japanese Fermentation Science, 1918-1945

Victoria Lee, *Princeton University*

Nutritional Surveys in Postwar Japan

George Solt, *New York University*

Discussant:

Joanna Waley-Cohen, *New York University*

**NAMES IN PROGRAM ARE
PARTICIPANTS WHO REGISTERED
BY THE POSTED DEADLINE.**

PANEL 3. BC

7:30PM-9:30PM Grand Ballroom Salon C, Level 5

Making Meaning Mobile: Creative Communications in Historical and Contemporary Southeast Asia

Chaired by Alexander M. Cannon, *Western Michigan University*

Contextualizing "Hoc Them" in Contemporary Viet Nam
Phuoc Duong, *University of California, Riverside*

Ten Songs of Ha Tien: Ming Loyalists and the Southern Vietnamese Frontier Landscape
Claudine Ang, *Yale-NUS College*

Chinese Identity and Filipino Cultural Politics in José Rizal
V. Daniel Rogers, *Wabash College*

From "Ban ca chia" to Pan-Asian Experimentation: Chinese Music as Other in Southern Vietnamese Traditional Music
Alexander M. Cannon, *Western Michigan University*

Discussant:
Mariam B. Lam, *University of California, Riverside*

PANEL 4. BC

7:30PM-9:30PM Grand Ballroom Salon D, Level 5

Sweeping the Dust off History: New Approaches to Incorporating Archaeological Finds and Rare Documents in East Asia and Beyond

Chaired by Donald Harper, *University of Chicago*

Inter-Regional Developments of Defense and Trade As Seen through Architectural and Ceramic Industries of the Koryŏ Dynasty (918-1392)
Pablo N. Barrera, *Harvard University*

Scribes and the Making of Manuscripts in Turfan and Dunhuang
Rebecca Shuang Fu, *University of Pennsylvania*

The Literary Conditions and Characteristics of the Yŏngjo Ŏje at Jangsŏgak Library
Oh-Young Kwon, *Academy of Korean Studies*

Made in China: An Investigation of Chinese Objects Recovered from Sutra Mounds in Japan, 1000-1300
Yiwen Li, *Yale University*

Discussant:
Jonathan Skaff, *Shippensburg University*

PANEL 5. BC

7:30PM-9:30PM Grand Ballroom Salon I, Level 5

Divergences on Asian Economic Regionalism – Sponsored by Korea Economic Institute (KEI)

Chaired by Troy Stangarone, *Korea Institute for International Economic Policy*

Rebalancing America's Economic Footprint: TPP and Asian Regionalism
Matthew P. Goodman, *CSIS*

Integrating Japan into Asian Economic Regionalism
Takashi Terada, *Doshisha University*

China's Choice: To Lead or Follow on Asian Economic Regionalism
Xiaotong Zhang, *Wuhan University*

The Korean Bridge: Balancing Asian Economic Regionalism between China and the United States
Jin Kyo Suh, *Korea Institute for International Economic Policy*

PANEL 6. SA

7:30PM-9:30PM Independence I - Headhouse Tower, Level 3

Margins and Thresholds of the Medical in Contemporary India

The Articulating Road: The Traffic of Bodies, Things, and Reputations – Through a 'Bone-Setting' Clinic on NH 202
Guy Attewell, *French Institute of Pondicherry*

"Who Will Make All this Food?" Discourse on "Diet" and Diabetes in Chennai, South India
Haripriya Narasimhan, *Indian Institute of Technology, Hyderabad*

Ritual Medicine: Mental Health Encounters at a Religious Shrine
Shubha Ranganathan, *Indian Institute of Technology, Hyderabad*

"Dargah, Dawakhana, Pagalkhana": Genres of Mental Healing among Marginalised Peoples in Rural and Urban Spaces of Aurangabad District
Bina Sengar, *Dr. Babasaheb Ambedkar Marathwada University*

Discussant:
Cecilia Van Hollen, *Syracuse University*

PANEL 7. SA

7:30PM-9:30PM Independence II - Headhouse Tower, Level 3

Locating Forgotten Histories: Religious, Linguistic, and Economic Limits of Pakistan

Conjoining Deoband and the Muslim League: Maulana Ashraf Ali Thanawi and Muslim Politics in Late Colonial India

Venkat Dhulipala, *University of North Carolina, Wilmington*

The “Forgotten” Colonial History of Sindh’s Khudawadi Writing System

Locating Karachi’s Urban Poverty

Sheetal Chhabria, *Connecticut College*

Discussant:

David Gilmartin, *North Carolina State University*

PANEL 8. SA

7:30PM-9:30PM Independence III - Headhouse Tower, Level 3

Work and Belonging: Conceptualizing and Contesting Spaces as Sites of Self-Fashioning

Chaired by Kathleen Erndl, *Florida State University*

Sewers, Filters, and Calcutta’s ‘Blackness’: Improvement Work and Social Production of Space

Nabaparna Ghosh, *Princeton University*

Territorial Self-Fashioning: Bihari Literati and the Making of Provincial Identity in Colonial India

Aryendra Chakravartty, *Stephen F. Austin State University*

Diet, Disease, and the City: Examining the Slaughterhouse in Colonial Calcutta, 1850-1920

Samiparna Samanta, *Georgia College and State University*

PANEL 9. SEA

7:30PM-9:30PM Room 304, Level 3

Postcolonial Nation-Building in Southeast Asia during the Cold War

Chaired by Sinae Hyun, *University of Wisconsin, Madison*

“NKRI Harga Mati!”: The Idea That Unites, but Also Fragments Indonesia

Yosef Djakababa, *Universitas Pelita Harapan*

Reintroducing Colonial Expertise to Build “Free” Nations on Screen

Han Sang Kim, *Harvard University*

“Thai Counterinsurgency Era”: Creating a Counterinsurgent Nation through the Border Patrol Police Civic Action Programs

Sinae Hyun, *University of Wisconsin, Madison*

PANEL 10. SEA

7:30PM-9:30PM Room 305, Level 3

Speculative Orientations in Economic Life in Southeast Asia

Chaired by Sylvia Nam, *University of California, Riverside*

Speculative Manila: Entrepreneurialism, Diaspora, and Land Development

Managing Boom and Bust: Regulatory Opacity and Hedging Risk in Saigon’s Property Development Game

Hun Kim, *University of California, Berkeley*

Speculation in the Production of Space in Phnom Penh

Sylvia Nam, *University of California, Riverside*

Speculating on Gold’s Enduring Value in Vietnam

PANEL 11. BC

7:30PM-9:30PM Room 306, Level 3

Medical Knowledge & Health Policy

The Expansion of Healthcare in Asia and Implications for the Developmental State

Joseph Harris, *Boston University*

The Biomedical Discourse and Ethnic Epidemiology of Malaria in Thai-Burma Border

Asami Nago, *University of Hawai’i at Mānoa*

From Ayurvedic Spas to Leisure Temple Spaces: Tracing Narratives and Seeking Interpretive Strategies for Approaching the Indian Middle Class

Hanna Hea-Sun Kim, *Adelphi University*

Knowledge Exchange and Network Building in Colonial Indonesia: The Rise of the Cinchona and Quinine Industry in the Netherlands Indies (1890-1940)

Arjo Roersch van der Hoogte, *Utrecht University*

The Exponent of Breath: Moral Enterprising in Japan’s Public Health Lacuna

Elisheva Perelman, *University of North Carolina at Chapel Hill*

“Mental Immunity” and the Double Bind: Public Health and Politics in Thailand

Daena Funahashi, *Yale-NUS College*

PANEL 12. J

7:30PM-9:30PM Room 302/303, Level 3

ROUNDTABLE: The End of “Cool Japan”? Ethical and Legal Issues in Teaching Popular Culture

Chaired by Mark McLelland, *University of Wollongong*

Discussants:

Laura Miller, *University of Missouri-St. Louis*

Alisa Freedman, *University of Oregon*

Patrick Galbraith, *Duke University*

Jan Bardsley, *University of North Carolina at Chapel Hill*

Kirsten Cather, *University of Texas at Austin*

PANEL 13. J

7:30PM-9:30PM Grand Ballroom Salon J, Level 5

Reconciling Spaces Lived and Imagined in Early Modern Japan

Chaired by Gideon Fujiwara, *University of Lethbridge*

Producing a Culture of the Prohibition of Women from Sacred Mountains

Eiji Okawa, *University of British Columbia*

Motoori Norinaga's Images of the Imperial Capital

Peter Flueckiger, *Pomona College*

A Space to Escape, a Space to Engage: Nomura Bōtō's Retreat, 1845-1865

Laura Nenzi, *University of Tennessee*

Tsugaru in Nativist Vision and Daily Records

Gideon Fujiwara, *University of Lethbridge*

Discussant:

Brian Platt, *George Mason University*

PANEL 14. J

7:30PM-9:30PM Room 412, Level 4

Buried in Nuclear Ruins: Migration, Energy, and the Remaking of Fukushima in the Post-Imperial Asia-Pacific

Chaired by Sayuri Guthrie-Shimizu, *Michigan State University*

Fukushima Prefecture and Overseas Migration

Mitsuhiro Sakaguchi, *Kyoto Women's University*

Repopulating Fukushima: Migration, Repatriation, and Resettlement after WWII

Toyomi Asano, *Chukyo University*

Developing Fukushima As an "Electric Generation Zone" in the Twentieth-Century

Eric Dinmore, *Hampden-Sydney College*

Fukushima/Nuclear Power/Modernization

Hiroshi Kainuma, *Fukushima University*

Discussant:

Sayuri Guthrie-Shimizu, *Michigan State University*

PANEL 15. J

7:30PM-9:30PM Room 411, Level 4

Turn, Turn, Turn: The Various Forms of Conversion (Tenkō) in Modern Japan

There and Back Again: Appraisals of Tenkō in a Postwar Context

James Dorsey, *Dartmouth College*

The Osaka Incident of 1885 and the Beginning of Political Inversion in Japan

Mark Driscoll, *University of North Carolina at Chapel Hill*

Nakano Shigeharu: Writing "Tenkō" in the Future Anterior

Yukiko Shigeto, *Whitman College*

Ideological Conversion and Imperial Restorationism in 1930s Japan

PANEL 16. J

7:30PM-9:30PM Room 307, Level 3

Noh Use: Medieval Dance-Theatre Identity in a Globalized Japan

Chaired by Jonah Salz, *Ryukoku University*

New Noh Now

Jonah Salz, *Ryukoku University*

Chelfitsch' 'Ground and Floor' (2013) and the Post-Fukushima Politics of New Noh

Peter Eckersall, *CUNY Graduate School*

Teaching Kyōgen Comedy on the Canadian Prairies

William Lee, *University of Manitoba*

Theatre Nohgaku's Rehearsals of Blue Moon over Memphis: The Rewards of Trusting the Form

Gary Mathews, *North Carolina State University*

Emulation and Development in the Creative Works of Theatre Nohgaku

Matthew Dubroff, *Hampden-Sydney College*

Discussant:

Masae Suzuki, *Kyoto Sangyo University*

PANEL 17. K

7:30PM-9:30PM Room 404, Level 4

Curating Korea: Stories and Spaces in Conversation

Chaired by Laurel Kendall, *American Museum of Natural History*

Specters of Seoul: The Militarization of Visibility
Timothy Gitzen, *University of Minnesota*

Keeping It Real: Display of Artifact Replicas in National Museums of Korea
Elmer Veldkamp, *University College Roosevelt*

Framing Memory in Korea: State Ideologies in the Modern Museum
CedarBough T. Saeji, *Hankuk University of Foreign Studies*

Is This Our Village Heritage?: Questions of Authenticity and Multiple Semantics of Hahoe Mask Dance Drama in Andong's Hahoe Village
Sunhee Koo, *University of Auckland*

Discussant:
Laurel Kendall, *American Museum of Natural History*

PANEL 18. K

7:30PM-9:30PM Room 402/403, Level 4

Ch'oe Ch'i-wŏn: A Sillan Literatus in Late Tang

Chaired by James Lewis, *University of Oxford*

The Tongmunsŏn and Ch'oe Ch'i-wŏn
Kosaku Hamada, *Kyushu University*

Cultural Exchange and Ch'oe Ch'i-wŏn: The Coexistence of Tang's Globality and Silla's Locality
Il-gyu Chang, *Academy of Korean Studies*

A Lonely Cloud: A Thematic Overview of Ch'oe Ch'i-wŏn's Poems
Xin Wei, *Kyushu University*

PANEL 19. C

7:30PM-9:30PM Room 408/409, Level 4

Theaters of Discontent: The Suzhou School and Its Legacy

Chaired by Wai-yee Li, *Harvard University*

Staged Violence in Li Yu's Plays

Settling Accounts: Bookkeeping and Treason on the Suzhou Stage
Ariel Fox, *Harvard University*

Humor and Its Discontents in Wanli Yuan (A Ten-Thousand Li Reunion)

The Legacy of Early Qing Suzhou Drama on Nineteenth-Century Opera in Beijing
Andrea S. Goldman, *University of California, Los Angeles*

Discussant:
Wai-yee Li, *Harvard University*

PANEL 20. C

7:30PM-9:30PM Liberty Salon A - Headhouse Tower, Level 3

Marvelous Creatures: Figuring Animals and Humans in Chinese Culture and History – Sponsored by China Inner Asia Council (CIAC)

Chaired by Daisy Yan Du, *Hong Kong University of Science & Technology*

The Mortal Animal and the Techno Life–Ecocommunity in Chinese-Language Cinema
Yiman Wang, *University of California, Santa Cruz*

The Dis/Appearance of Animals in Animated Film during the Chinese Cultural Revolution, 1966-1976
Daisy Yan Du, *Hong Kong University of Science & Technology*

Small Dog, Big List of Names
Claire Huot, *University of Calgary*

Down the Mountain and off the Streets: The Taiwan Dog and the Making of a 'National' Breed
Menghsin Cindy Horng, *University of California, Berkeley*

Discussant:
Haiyan Lee, *Stanford University*

PANEL 21. C

7:30PM-9:30PM Room 407, Level 4

Strategies of Spatial Occupation in Hong Kong

Chaired by Melissa Cate Christ, *University of Hong Kong*

Hong Kong Street Hawkers As Everyday Spatial Occupiers for Social Justice

Megan Blake, *University of Sheffield*

The Space of Infrastructure: The Role of Collective Resistance in Defining a Cultural Landscape in Hong Kong

Melissa Cate Christ, *University of Hong Kong*

Democracy Mall: Politics and Space in Hong Kong

Jonathan Solomon, *Syracuse University*

Enlivening Space/Open Space/Parasitic Space

Daisy Tam, *Hong Kong Baptist University*

PANEL 22. C

7:30PM-9:30PM Grand Ballroom Salon K, Level 5

New Perspectives on the Cult of Female Chastity in Late Imperial China

Chaired by Janet Mary Theiss, *University of Utah*

Engendering Mercantile Lineage: The Rise of the Female Chastity in Late Ming Huizhou

Qitao Guo, *University of California, Irvine*

Self-Inflicted Violence and Chaste Women As Vengeful Revenants in Sixteenth- and Seventeenth-Century China

“Let the Common People See and Feel”: Stone Arches, Power Negotiation, and the Chastity Cult in Huizhou in High-Qing China (c. 1680-1830)

Yulian Wu, *University of South Carolina*

Discussants:

Katherine Carlitz, *University of Pittsburgh*
Siyen Fei, *University of Pennsylvania*

PANEL 23. C

7:30PM-9:30PM Liberty Salon B - Headhouse Tower, Level 3

The Power of Reading: Reception of Literature and Arts in the Qing Dynasty

Chaired by Ann Waltner, *University of Minnesota*

Baffled by Fictionality: The Commentaries on Jin Ping Mei during the Qing Dynasty

Junjie Luo, *Dickinson College*

Reception of Zuo Si’s “Poems on History” in the Qian-Jia Era (1736-1820) of the Qing Dynasty

Yue Zhang, *College of Wooster*

Politics of Reading: Du Fu (712-770) Interpretations in the Qianlong Court

Ji Hao, *College of the Holy Cross*

Iron Painting in the Qing Dynasty: Places, Identities, and Arts

Qin Fang, *McDaniel College*

Discussant:

Ann Waltner, *University of Minnesota*

PANEL 24. C

7:30PM-9:30PM Grand Ballroom Salon L, Level 5

Fashioning Textiles, Fabricating Fashion: The Technology of Cloth and Clothing from Seventh- to Twentieth-Century China

Chaired by Dorothy Ko, *Barnard College, Columbia University*

Material Girls: Silk, Innovation, and Fashionable Change in Tang China (618-907)

Bu Yun Chen, *Swarthmore College*

Technologies of Textiles and Forms of Fashion: Clothes and the Sino-Mongol Man

Jennifer Purtle, *University of Toronto*

Cloud Collars and Sleeve Bands: The Impact of Commercial Embroidery on Late Qing Fashion

Rachel Silberstein, *University of Oxford*

Where Modernity and Nationalism Intersected: Modern Textile and Fashion in Republican China

Mei Mei Rado, *Bard Graduate Center*

Discussant:

Dorothy Ko, *Barnard College, Columbia University*

PANEL 25. C

7:30PM-9:30PM Liberty Salon C - Headhouse Tower, Level 3

Memory, Narrative, and Violence among Contemporary Mongolians and Mongols on the Margins of Russia and China

Chaired by Chris Kaplonski, *University of Cambridge*

Interpretations of the Past and Imaginations of the Future: Historical Narratives in Inner Mongolia

Paula Haas, *University of Bonn*

Making Memories for a Better Future: The Role of Memory in Shaping Development, Mining, and Environmental Relations in Mongolia

Lauren Bonilla, *Clark University*

Plotting Counter-Revolution: Narratives of Treason and State Power in Early Socialist Mongolia

Chris Kaplonski, *University of Cambridge*

Rediscovered Shrines and Bad Karma: Embodied Histories and Ritual Practice in Buryatia

Justine Buck Quijada, *Wesleyan University*

Discussant:

Manduhai Buyandelger, *Massachusetts Institute of Technology*

PANEL 26. C

7:30PM-9:30PM Grand Ballroom Salon G, Level 5

Networked Governance in Republican and Contemporary China

Chaired by Madeleine Yue Dong, *University of Washington*

The Art of Governing (and Not Governing) Hunan in the Early Republic

Jonathan Ming-en Tang, *University of California, Berkeley*

The Connected Leadership: Gangsters, Politicians, and Networks in Republican Shanghai

Wei Luo, *Yale University*

Shifting Gears? Regional Supplier Network Development in Chinese Automotive Joint Ventures

Seung-Youn Oh, *Bryn Mawr College*

The Politics of Scale: Failed Food Safety Initiatives and Regulatory Incoherence

John Yasuda, *University of Pennsylvania*

PANEL 27. C

7:30PM-9:30PM Grand Ballroom Salon H, Level 5

Image, Ritual, and Performance from Discovered Religious Art

Chaired by Lidu Yi, *Florida International University*

Two Kharoṣṭhī Inscriptions from China: Gāndhārī-Speaking Communities and Their Agency of Early Buddhist Art in China

Minku Kim, *University of Minnesota*

Image, Performance, and Ritual in the Religious Art of China

Lidu Yi, *Florida International University*

Buddhist Persecution or Image Burial Practice? — New Discoveries in Ye

Decorating Tomb with Arias: Early Theatrical Text and Transcendence after Life

Fan Zhang, *Florida State University*

Discussant:

Klaas Ruitenbeek, *Asian Art Museum Berlin*

PANEL 28. C

7:30PM-9:30PM Room 414/415, Level 4

New Media and Subjectivities in the Sinophone Sphere

Chaired by Tze-Lan Sang, *Michigan State University*

Chinese Online Fan Fiction: Its “Ancestors” and Lineage

Xiqing Zheng, *University of Washington*

Chinese Love Letters in the Digital Age: Gender, Affect Expression, and Messaging Media

Hua Su, *University of Iowa*

Migration, the Social Media, and Minority Youth Culture: Minority Migrant Workers’ Engagement in Cyber Networks in Urban China

Tzu-kai Liu, *National Science Council in Taiwan*

The Confusing Intersections of Race, Sexuality, and Love: A Focus Group Study on Male Homosexuals in Taiwan

Joey Ying Lee, *National Cheng Kung University*

Electronically Manifesting an Indian Saint in Tibetan Bodies

Thursday Evening Events

6:00pm

**Keynote Speaker
Grand Ballroom Salon E**

**Wendy Doniger
(Lung Yingtai-CANCELLED)**

*Academic Freedom and Censorship:
Publishing Controversial Books in India*

9:30pm

AAS Graduate Student Reception – JW's, Mezzanine Level
CEAL Electronic Resources: Librarians and Vendors
Roundtable – Liberty Ballroom C

9:45pm

Early Medieval China Group – Room 304

Friday Morning Events

7:00am

East Asian STM Reception – Room 301
 Education About Asia Advisory Board Meeting –
 Room 407

Friday 8:30 am
Formal Sessions

SOCIAL SCIENCE

PANEL 29. C

8:30AM-10:30AM Grand Ballroom Salon A, Level 5

The Great Leap Forward and the Cultural Revolution: Examinations from a Comparative Perspective

Chaired by Vera Schwarcz, *Wesleyan University*

Calamity of a Totalitarian Utopia: China's Great Leap Forward and Cultural Revolution

Jian Guo, *University of Wisconsin-Whitewater*

Restless Bones: The Fate of the Dead during the Great Leap Forward and the Cultural Revolution

Zehao Zhou, *York College of Pennsylvania*

Searching for "the Truth" during China's Great Leap Forward

Ping-Chun Hsiung, *University of Toronto Scarborough*

Two Forbidden Numbers: Unnatural Death Tolls of the Great Famine and the Cultural Revolution

Yongyi Song, *California State University, Los Angeles*

Discussant:

Roderick MacFarquhar, *Harvard University*

PANEL 30. BC

8:30AM-10:30AM Grand Ballroom Salon B, Level 5

"If You Build It . . .": Energy and Infrastructure in East and South Asia, Late 1940s-Present

Oil Booms: Building Energy Diversification in Maoist China

Transforming Japan through Nuclear Power

Craig Nelson, *The Ohio State University*

Atoms and Electricity?: The "Peaceful Atom" and Its Iterations at AERI, 1961-1968

John Paul DiMoia, *National University of Singapore*

The Promise and Perils of Oppositional Identity Politics in India's Anti-Nuclear Movement

PANEL 31. BC

8:30AM-10:30AM Grand Ballroom Salon C, Level 5

Convergence in Chinese Architecture

Chaired by Nancy S. Steinhardt, *University of Pennsylvania*

Kiyohira's Golden Tomb

Mimi Hall Yiengpruksawan, *Yale University*

The Square Hall with Enclosed Corridor As an Early Sino-Tibetan Architectural Type

Inventing a Monastic Architecture in Mongolia

Isabelle Charleux, *National Centre for Scientific Research*

Mosque and Qubbah: Sino-Islamic Architectural Convergence in China

Nancy S. Steinhardt, *University of Pennsylvania*

Discussant:

Stephen Whiteman, *CASVA, National Gallery of Art*

PANEL 32. BC

8:30AM-10:30AM Grand Ballroom Salon D, Level 5

Socialist Cultural Modernities in Korea and Beyond: A Transnational Examination

Chaired by Ruth Barraclough, *Australian National University*

The Proletarian Wave: A New Outline of the Cultural Left in Colonial Korea

Sunyoung Park, *University of Southern California*

Where Have All the "Shouting Stones" Gone?: A History of Korean Workers' Literary Clubs in the 1980s

Junghwan Cheon, *Sungkyunkwan University*

Powerful Verse: The Politics of Poetics and Transtextuality in Post-Liberation North Korea and the Korean Diaspora

Benoit Berthelie, *Institut National des Langues et Civilisations Orientales*

Discussants:

Jin Kyung Lee, *University of California, San Diego*

Michael Denning, *Yale University*

PANEL 33. BC

8:30AM-10:30AM Room 501, Level 5

Family, Gender, and Generation across Asia, Part 1: Masculinity, Femininity, and Family Dynamics amid Socioeconomic ChangeChaired by Roslyn Fraser Schoen, *Earlham College*

Changing Lives, Changed Men: Sex and Relationships in Postmainstream Japan

Elizabeth Frances Miles, *Yale University*

Negotiations of Gender Roles and Economic Change in Rural Bangladesh

Roslyn Fraser Schoen, *Earlham College*

Times and Things: Filipino Labour Migration and the Mediations of Kinship and Gender

Resto S. Cruz, *University of Edinburgh*

Family Masculinity in Japan: Recently Retired Men's Happiness through Grand-Childrearing?

Hiroko Umegaki Costantini, *University of Cambridge*

Discussant:

Caren Freeman, *University of Virginia***PANEL 34.** BC

8:30AM-10:30AM Independence I - Headhouse Tower, Level 3

Media, Total Mobilization, and Imperial Subjecthood: Colonial Korea and Japan in the 1930s and the 1940sChaired by Hyaeweol Choi, *Australian National University*

Photography's Aura: The Veneration of the Emperor's Portrait and Its Ambiguity in 1930s and 1940s Japan

Hikari Hori, *Columbia University*

War Mobilization and the Making of an Imperial Subject in the 1940s' "Korean Boom"

Christina Yi, *University of British Columbia*

Gendered Discourse of Total Mobilization in Colonial Korea: Japanese Women's Writings in "Sôdôin," 1939-40

Rie Mori, *Japan Women's University*

Discussant:

Hyaeweol Choi, *Australian National University***PANEL 35.** BC

8:30AM-10:30AM Grand Ballroom Salon J, Level 5

Trans-National Incentives for Assimilation: Negotiating Ethnic Relations in Globalizing Southeast AsiaChaired by Wasana Wongsurawat, *Chulalongkorn University*

Engaging the Civilizing Mission: The Khamu and Chinese Rubber Plantations in Lao PDR

Sorayut Aiem-Uea-Yut, *Chiang Mai University*

External Economic Gravity and Challenges for Myanmar's National Integration

Enze Han, *SOAS, University of London*

The Ethnic Chinese and China under Indonesia's Parliamentary Diplomacy

From Caravan Traders to Colonial Subjects: Dilemmas of the Transformation from Siam to Thai

Waraporn Ruangsri, *Chiang Mai University*

Discussant:

Marie-Sybille de Vienne, *INALCO***PANEL 36.** BC

8:30AM-10:30AM Room 307, Level 3

Formal & Informal Sectors across Asia

Between NGOs, Families, and the Government: How Narratives of 'Fate' Influence Women's Migration Decisions in Central Java

Ellen Louise Prusinski, *Indiana University*

Between the Law: Unmaking of an Empire through Legal Redress in China and Japan

Dismantling the Glass Ceiling in Islamic Finance: Towards a Gendered Analysis of Regimes of Expertise

Laura Elder, *Saint Mary's College*

The Aid Politics of Moral Debt: The Hazards of Commitment in a Japanese NGO in Myanmar

Chika Watanabe, *Yale University*

NAMES IN PROGRAM ARE PARTICIPANTS WHO REGISTERED BY THE POSTED DEADLINE.

PANEL 37. SA8:30AM-10:30AM Independence II - Headhouse Tower,
Level 3**The Politics of Cow Protection: Nationalism, Urbanization, Development**Chaired by Cassie Adcock, *Washington University in St. Louis*

Comparing Cows and Karma: Anti-Beef Campaigns in Colonial Burma

Alicia Turner, *York University*

Cows, Milkmen, and Babies in Late Colonial Madras

Barbara N. Ramusack, *University of Cincinnati*

The Fateful Amendment to Article 48

Ian Copland, *Monash University*

Milking the State: "Cattle Shelters" and the Politics of Cow Protection in India

Cassie Adcock, *Washington University in St. Louis***PANEL 38.** SA8:30AM-10:30AM Independence III - Headhouse Tower,
Level 3**Mobile Actors, Middle Class Voices, and the Bureaucratic State: Emigration from Colonial and Post-Colonial South Asia**

Debates on Indentured Workers: Colonial Politics in the Indian Ocean

Yoshina Hurgobin, *Syracuse University*

Eastward Success and Westward Failure: The Professionalization, Democratization and Expansion of the Parsi Theatre

Rashna Darius Nicholson, *Ludwig Maximilian University of Munich*

"Degrading the Nation": Emigration Debates in the Context of Migrant Laboring Poor to Burma and the British Empire in Twentieth-Century Colonial India

Rajashree Mazumder, *Yale University*

Citizens' Rights and Bureaucrats' Logics: The Management of Migration from India to the Persian Gulf

Andrea Grace Wright, *University of Michigan***PANEL 39.** SA8:30AM-10:30AM Liberty Salon B - Headhouse Tower,
Level 3**Active Objects in South Asian Literature and Memory**

Text/Textile As a Biographical Object/Subject: A Case Study from 15th-Century South Asia

Deven Patel, *University of Pennsylvania*

Ornaments and Inscriptions: Making History with Medieval Tamil Sources

Leah Comeau, *University of Sciences in Philadelphia*

Kamare Obscurae: The Objects of Ajay Chand's Indo-Persian Vocabulary

Walter Hakala, *University at Buffalo, SUNY*

Remembering Objects and Imagining a Self: Using Things in Contemporary Rajasthani Folklore

Ian Richard Wilson, *Syracuse University***PANEL 40.** SEA8:30AM-10:30AM Liberty Salon A - Headhouse Tower,
Level 3**Cambodian Ceramics, Settlement Patterns, and Environmental Adaptation – Sponsored by Center for Khmer Studies**

Prehistoric Research in Somrong Sen

Kiln Sites in the Angkor Region

The Mong Site and Cheung Ek Kilns

New Data on Phnom Kulen

PANEL 41. SEA

8:30AM-10:30AM Room 304, Level 3

Reconfiguring Informality: Space and Livelihood Remapped in East and Southeast Asian CitiesChaired by Gordon Mathews, *Chinese University of Hong Kong*Innovating New Market "Spaces" for Lao and Thai Silk
Sandra Cate, *San Jose State University*Urban Livelihoods at the Frontier: The Politics of Marketplace Redevelopment in Baguio City, Philippines
B Lynne Milgram, *Ontario College of Art & Design*

The Chinese Cheat! Informal Trade, Deception, and Cross-Cultural Misunderstanding between African Traders and Chinese Suppliers in Guangzhou

Gordon Mathews, *Chinese University of Hong Kong*

Small-Scale Market Trade, State Planning, and Urban Transformation: The Case of Hanoi, Vietnam

Kirsten Endres, *Max-Planck-Institut*
Lisa Barthelmes, *Max-Planck-Institut*

Discussant:

Anru Lee, *John Jay College, CUNY*

PANEL 42. SEA

8:30AM-10:30AM

Room 305, Level 3

Changing Dynamics of the Burma/Myanmar's Borderlands: Historical and Ethnographic PerspectivesChaired by Yoko Hayami, *Kyoto University*

Beyond Borders: Flows of People, Goods, Capital, and Intelligence via Mt. Loijie in Northern Shan State of Burma

Wen-Chin Chang, *Academia Sinica*

Ethnocentrism or National Reconciliation: Changing Ethnic Relations of Karenni in Burma (Myanmar)

Tadayuki Kubo, *Japan Society for the Promotion of Science*

Karen Religious Movements in the Thai-Myanmar Borderlands

Yoko Hayami, *Kyoto University*

Health and Border: Cross-Border Healthcare Delivery in the Thailand-Myanmar Borderland

Sang Kook Lee, *Sogang University*

Discussant:

Nicola Tannenbaum, *Lehigh University***PANEL 43.** J

8:30AM-10:30AM

Room 306, Level 3

Blood on the Scales: Japanese Literary History and the Sins of TranslationChaired by Brian Hurley, *University of California, Berkeley*

On Failing to Write a Short Literary History

Another's Speech in Another's Language: Translation As Possession

Dennis Washburn, *Dartmouth College*

The Nonsense of the Nikki – Yone Noguchi, Tsubouchi Shoyo, and the American Diary of a Japanese Girl

Andrew Leong, *Northwestern University*

Toward an "An-Archic" Approach to the Literature of Early Shōwa Japan

Brian Hurley, *University of California, Berkeley*

Discussant:

Christopher Hill, *Columbia University***PANEL 44.** J

8:30AM-10:30AM

Room 302/303, Level 3

Belief, Spiritualism, and Ghosts in the Formulation of Modernity: Dialogues between Western and Japanese IntellectualsChaired by Harry Harootunian, *Columbia University*

From Japanese Contingency to Theoretical Model: How Japanese Ideas about "New Religions" Influenced Social Theory

Levi McLaughlin, *North Carolina State University*

How Masao Abe Helped Establish the Buddhist-Christian Dialogue and East-West Philosophical Discourse

Robert Bellah's Ethical Modernity

Amy Borovoy, *Princeton University*

Monsters of the Absolute: Inoue Enryō and the Task of Buddhist Philosophy

Jason Ānanda Josephson, *Williams College*

Discussant:

Harry Harootunian, *Columbia University***PANEL 45.** J

8:30AM-10:30AM

Grand Ballroom Salon K, Level 5

Beyond Unification: Material Culture, Mythology, and Maps in the History of Sixteenth-Century Japanese WarlordsChaired by Peter Shapinsky, *University of Illinois, Springfield*

The Extinction and Excavation of the Asakura

Morgan Pitelka, *University of North Carolina at Chapel Hill*

Cross-Cultural Cartography at the Court of Ōtomo Sōrin

Peter Shapinsky, *University of Illinois, Springfield*

Big Names Only: The Casting and Recasting of Daimyo in War Tales

David Spafford, *University of Pennsylvania*

Discussant:

Suzanne Gay, *Oberlin College***PANEL 46.** J

8:30AM-10:30AM

Grand Ballroom Salon H, Level 5

ROUNDTABLE: Collaboration in the Translation of Japanese Literature: Author and Translator Partnerships after the 3.11 Disasters and Beyond – Sponsored by American Association of Teachers of Japanese (AATJ)Chaired by Joan Ericson, *Colorado College*

Discussants:

Laurel Rasplica Rodd, *University of Colorado Boulder*Amy Vladeck Heinrich, *Columbia University*Stephen B. Snyder, *Middlebury College*Fujiko Suda, *Archaeological Society of Miyagi Prefecture*

PANEL 47. J

8:30AM-10:30AM

Room 401, Level 4

Rethinking Feminisms in Mid-Twentieth-Century Japan: Education, Activism, and Transnational EngagementsChaired by Kumiko Fujimura-Fanselow, *Toyo Eiwa University*

Coeducation in the Age of "Good Wife, Wise Mother": Koizumi Ikuko's Quest for "Equality of Opportunity"

Julia Bullock, *Emory University*Yamakawa Kikue and Transnational, Transwar Activism
Elyssa Faison, *University of Oklahoma*

From Women's Liberation to Lesbian Feminism in Japan: Thinking about Same-Sex Desire within and beyond the Uman Ribu Movement

James Welker, *Kanagawa University*

Toward a Theory of Critical Transnational Feminism: Rethinking Power and Contradiction in the Japanese Women's Liberation Movement

Setsu Shigematsu, *University of California, Riverside*

Discussant:

Ayako Kano, *University of Pennsylvania***PANEL 48.** BC

8:30AM-10:30AM

Room 411, Level 4

Multiple Citizenships and Boundaries in Korea & JapanChaired by Erin Chung, *Johns Hopkins University*

The Economy of Kinship: Two Koreas and Korean Chinese on the Border of China

June Hee Kwon, *Duke University*

Disciplinary Citizenship in Narratives of Help: NGOs for North Korean Migrants in South Korea

Giving to Belong: South Korea's "Graduation from Aid"
Hyeseon Jeong, *The Ohio State University*

The Nation As Sensus Communis: Historicizing Listening Practices in Japan

James R. Edwards, *University of California, Los Angeles*

Managing Masculine Citizenship: Study-Abroad Men and Their Compulsory Military Service in South Korea

Hee Jung Choi, *University of Illinois at Urbana-Champaign*

Safe and Trustworthy? Food Safety after the Fukushima Nuclear Meltdown

Nicolas Sternsdorff Cisterna, *Harvard University***PANEL 49.** K

8:30AM-10:30AM

Room 402/403, Level 4

Making of Violent Men: Post-War South Korean Masculinity at the Margins

Fully-Estranged Cinema in a Transnational Era: Reading Apologetic Men in Lee Chang-dong's Films

Militarized Masculinity with Buddhist Characteristics – Buddhist Chaplains and Their Role in the South Korean Army

Vladimir Tiknonov, *University of Oslo*

Kill Your Enemies While Loving Them: Afterlives of Nationalism in Kim Hoon's Historical Novels

Cut Their Long Hair, and the Minjok Would Revive
Hang Kim, *Yonsei University*

Discussant:

Michelle Cho, *McGill University***PANEL 50.** K

8:30AM-10:30AM

Room 404, Level 4

Turning the Page: Developments in Education and Language Policy in Pre-Colonial and Early Colonial Korea, 1876-1919

Reading, Writing, and Right and Wrong: Morals Training and the Politics of Language Education in Late 19th-Century Korea

Leighanne Yuh, *Korea University*

Debating Korea's Hanmun Habit: Yo Kyuhong's 1908 Defense of Literary Sinitic

W. Scott Wells, *University of British Columbia*

First Steps towards Assimilation: Japanese-Run Education in Korea, 1905-1910

Andrew Hall, *Kyushu University*

Korean as Transitional Literacy: Language Policy and Korean

Daniel Pieper, *University of British Columbia*

PANEL 51. K

8:30AM-10:30AM

Room 406, *Level 4***Portraits of Korean Proletariats in the Late Twentieth Century: The Shared Works of Intellectuals and Workers**Chaired by Seunghee Jeon, *Harvard University*

Korean Workers' Reading Culture and Liberal Arts Education during the 1970s and 1980s

Jong Hyun Jeong, *Sungkyunkwan University*

Portrait of Workers without Working Bodies: Realism, or the Trajectory of Literary Bodies, and the (Im)Possibility of Labor Literature

Hye Ryoung Lee, *Sungkyunkwan University*

South Korean Radical Intellectuals' Worker Representations during the 1980s: A Reconstruction of the 1985 Pak Young-jin Self-Immolation Incident

Won Kim, *Academy of Korean Studies*

Discussant:

Seunghee Jeon, *Harvard University***PANEL 52.** C

8:30AM-10:30AM

Grand Ballroom Salon G, *Level 5***Articulating "The Minority" in Contemporary Ethnic Literature and Film in China**Chaired by Susan T. Chen, *Skidmore College*

Mother Tongue and Second Mother Tongue: Diglossia in Aku Wuwu's Poetry

Mark Bender, *The Ohio State University*

Why Does Tsering Woenser's Notes on Tibet Matter?

Susan T. Chen, *Skidmore College*

'The Authentic (zhenshi) Story of My Hometown': Indigenous (Yushengtai) Minority Films and the Re-Narrating of China's Nation Other in the New Century

Jing Li, *Gettysburg College*

Namu Chatter: Can a Sex Symbol be a Cultural Representative, and for Whom?

Discussant:

Sydney White, *Temple University***PANEL 53.** C

8:30AM-10:30AM

Grand Ballroom Salon I, *Level 5***ROUNDTABLE: Literacy and Writing in Premodern China**Chaired by Barend J. ter Haar, *University of Oxford*

Discussants:

Adam D. Smith, *University of Pennsylvania*Susan Shih-shan Huang, *Rice University*Valerie Hansen, *Yale University*Patrick H. Hase, *Hong Kong University*Anthony Barbieri-Low, *University of California, Santa Barbara***PANEL 54.** C

8:30AM-10:30AM

Room 502, *Level 5***Contested Boundaries of Science and Science Fiction in Modern China**

Visions of Science and Empire in the Late Qing Pictorial Dianshizhai Huabao

Representations of the Post-Humanity in the New Wave of Chinese Science Fiction

Mingwei Song, *Wellesley College*

Debating Science Fiction and Fantasy in Modern China

Zhang'e Ni, *Virginia Tech*

Selfishness and Genes: The Problem of Ethics in Chinese Posthuman Imaginations

Jing Jiang, *Reed College***PANEL 55.** C

8:30AM-10:30AM

Grand Ballroom Salon L, *Level 5***Changing Fate: Religious Responses to Destiny in Early Medieval China**Chaired by Mark Csikszentmihalyi, *University of California, Berkeley*

Ascent to Which Perfection? Tao Hongjing (456-536) and Buddhism

The Sword Scripture: A New Reading

Robert Campany, *Vanderbilt University*

Salvation and Calamity in a Medieval Daoist Sex Rite: The Merging of Pneumas Ritual Reconsidered

Terry Frederick Kleeman, *University of Colorado Boulder*

Drugs and Destiny in Shangqing Daoism

Discussant:

Mark Csikszentmihalyi, *University of California, Berkeley*

PANEL 56. C8:30AM-10:30AM Liberty Salon C - Headhouse Tower,
Level 3**Ideals and Reality of State Communication in Late Imperial China**Chaired by Cynthia Brokaw, *Brown University*

Tracking Travel Certificates in Ming China: Synchronizing Information in a Pre-Digital Age

Chelsea Zi Wang, *Columbia University*

Journey to the West: Linking Tibetan Buddhists via Qing China's Postal Relay System

Lan Wu, *Columbia University*

Modulation of Truth: The British Occupation of Macau in 1808 and Asymmetric Communication between the Qing Central and Local Governments

Yasufumi Toyooka, *University of Tokyo*

Deviating from Memoranda: Rhetoric and Practice of the Qing Dynasty's Tax Transfer System, 1850 to 1895

Luman Wang, *University of Southern California*

Discussant:

Cynthia Brokaw, *Brown University***PANEL 57.** C

8:30AM-10:30AM Room 408/409, Level 4

Not by Humans Alone: Environments of Marginal Significance in Late Imperial China and Beyond

Mountains and the "Border Wall in the Miao Territory": Shaping "China" and the Empire in the Ming Dynasty

Yonglin Jiang, *Bryn Mawr College*

Animal Agency in the Caravan Transportation System: Mules and Muleteers in the Southwest China-Burma Borderlands

Jianxiong Ma, *Hong Kong University of Science & Technology*

The Retreat of the Horses: The Manchus, Land Reclamation, and Local Ecology in the Jiangnan Plain (ca. 1700s – Mid-1800s)

A Provisional Equilibrium: Sand, Locusts, and Lower Yangzi Water Control in the Early Nineteenth Century

Discussant:

Jack Hayes, *Kwantlen University***PANEL 58.** C

8:30AM-10:30AM Room 410, Level 4

Conceptual and Practical Innovations in Chinese Art of the Republican PeriodChaired by Michel Hockx, *SOAS, University of London*

Portraits of One Hundred Naked Beauties: Artistic Innovation, Transculturality, and Popular Periodicals in 1920s' China

Liyang Sun, *University of Heidelberg*

Refiguring China: Large Scale Oil Paintings in Republican China, 1919 to 1937

Ka Ming Kevin Lam, *Northwestern University*

Turning Political: The Production and Adoption of New Visual Elements in Chinese Calendar Posters in the Early Twentieth Century

Shaoqian Zhang, *Oklahoma State University*

Repositioning the Lingnan School: Aesthetic Innovations on the Global Stage

Tian-shuang Liang, *SOAS, University of London*

Discussant:

Julia F. Andrews, *The Ohio State University***PANEL 59.** C

8:30AM-10:30AM Room 412, Level 4

Elastic Rules: Everyday Legality and Morality in Post-Mao China

Unwritten Rules: Corruption, Reciprocity, and Patronage among China's Elite

John Osburg, *University of Rochester*

Qadi Justice in Chinese Courts: Islamic Procedural Justice in the PRC

Matthew Erie, *Princeton University*

Living on the Borderland: Changing Ideas of Legality, Morality, and Territoriality in Two Coastal Cities of China

Jaesok Kim, *University of Pennsylvania*

(Il-)Legality and (Im-)Morality in a Weak State: Moral Justification at the China-Burma Border

Discussant:

Alan Smart, *University of Calgary*

PANEL 60. C

8:30AM-10:30AM

Room 413, *Level 4***Dreaming in Chinese: Rendering the Invisible Visible**Chaired by Shuen-Fu Lin, *University of Michigan*

Dream Divination As Technique in Early China and Connections to Early Chinese Medicine

Anna-Alexandra Fodde-Reguer, *University of Michigan*

A Curious Case of Judge Bao and Zhong Kui in the Legend of Zhong Kui

Yilin Liu, *University of Wisconsin, Madison*

Explicating a Late Ming Dream Prognostication Technique

Brigid E. Vance, *Colorado State University-Pueblo*

Flights of Fancy: Dreams As Transgression in Contemporary Chinese Avant-Garde Women's Fiction

Discussant:

Monika Lehner, *University of Vienna***PANEL 61.** C

8:30AM-10:30AM

Room 414/415, *Level 4***Shifting Boundaries of Empire and Identity in Song-Yuan China and Beyond**Chaired by Naomi Standen, *University of Birmingham*

The Universalist's Dilemma: Rereading Some Southern Song Reinterpretations of the Chinese-Barbarian Dichotomy

Shao-yun Yang, *University of California, Berkeley*

The Missing Border: The Construction of Foreign Lands in Yuan Sources

Francesca Fiaschetti, *Hebrew University of Jerusalem*

Conquerors' Qualities? Reading Elements of 'Mongol' Identities and Social Capital in Yuanshi Biographical Narratives

Geoffrey Humble, *University of Birmingham*

Re-Imagining Sinicization: Muslim Narratives of Becoming Chinese in Contemporary East Asia

Oded Abt, *Tel Aviv University*

Discussant:

Naomi Standen, *University of Birmingham***PANEL 62.** C

8:30AM-10:30AM

Room 407, *Level 4***New Directions in Chinese Literary and Media Studies**Chaired by Tze-Lan Sang, *Michigan State University*

Hong Kong Film Musicals and Social Experiences

Po-Chen Tsai, *University of Chicago*

Shrew and New Woman: A New Perspective on the "New Woman" Discourse

Shu Yang, *University of Oregon*

The Feel of the Past: Jia Zhangke's Poetic Documentaries

Tara Coleman, *Rutgers University*

Cross-Strait Migration and Homeness in Contemporary Taiwanese and Chinese Documentary Film

Hsin-Chin Hsieh, *University of Oregon*

Women's Tanci As Popular Texts in Shanghai: 1900-1935

Yu Zhang, *Loyola University Maryland*

'Going out into the World': Travel, Agency, and Masculinity in Contemporary Chinese Fiction

Pamela Hunt, *SOAS, University of London*

**Friday 10:45 am
Formal Sessions**

ASIA BEYOND THE HEADLINES

PANEL 63.

10:45am-12:45pm Grand Ballroom Salon H, Level 5

Pollution and Sustainability

Jeffrey Wasserstrom, Moderator, Editor of the *Journal of Asian Studies*

Ian Johnson, Pulitzer Prize-winning Journalist, Contributor to the *New York Review of Books*, *New Yorker*, and *New York Times*, and author of *Wild Grass: Three Stories of Change in Modern China*

Kaiser Kuo, Director of International Communications, Baidu, Beijing, and host of Sinica Podcast

Isabel Hilton, Journalist and Founding Editor of *ChinaDialogue*, a bilingual publication devoted to environmental issues.

Christina Larson, Contributing Asia Correspondent, *Science Magazine*.

Friday's Asia Beyond the Headlines is made possible in part by a generous grant from the Ford Foundation and the Shelley & Donald Rubin Foundation.

SOCIAL SCIENCE

PANEL 64. BC

10:45AM-12:45PM Grand Ballroom Salon D, Level 5

ROUNDTABLE: The Future of Japanese Studies in the US - Challenges and Opportunities – Sponsored by The Japan Foundation

Chaired by Daniel Botsman, *Yale University*

Discussants:

Randle Keller Kimbrough, *University of Colorado Boulder*

Mari Noda, *The Ohio State University*

Eiko Maruko Siniawer, *Williams College*

Duncan Ryuken Williams, *University of Southern California*

Sabine Fruhstuck, *University of California, Santa Barbara*

PANEL 65. BC

10:45AM-12:45PM Grand Ballroom Salon A, Level 5

Performative Dimensions of Buddhist Art and Architecture in East Asia

Chaired by Wei-Cheng Lin, *University of North Carolina at Chapel Hill*

Of Materiality and Somaticity – Textual Accounts of Early Chinese Buddhist Sculpture

Michelle C. Wang, *Georgetown University*

Prayers, Performance, and Possession: Warding off Evil in Medieval Japanese Birth Scenes

Yui Suzuki, *University of Maryland, College Park*

Enacting Identities: Chogen, Kujo Kanezane, and the Todaiji Great Buddha

David Quinter, *University of Alberta*

Performing Center: Multistoried Pagodas in China's Middle Period

Wei-Cheng Lin, *University of North Carolina at Chapel Hill*

PANEL 66. BC

10:45AM-12:45PM Grand Ballroom Salon B, Level 5

Key Issues in Asian Studies: A Teaching Resource – Sponsored by Committee for Teaching About Asia (CTA)

Chaired by Brenda G. Jordan, *University of Pittsburgh*

Korea in World History

Donald N. Clark, *Trinity University*

Global India circa 100 CE: South Asia in Early World History

Richard H. Davis, *Bard College*

Modern Chinese History

David Kenley, *Elizabethtown College*

Japanese Popular Culture and Globalization

William M. Tsutsui, *Southern Methodist University*

Discussant:

Lucien Ellington, *University of Tennessee at Chattanooga*

PANEL 67. BC

10:45AM-12:45PM Grand Ballroom Salon C, Level 5

The Agrarian Question across Twentieth-Century East AsiaWu Juenong Poses the Agrarian Question of China
Andrew Liu, *Columbia University*Korean People As Migrant Agricultural Workers in Japanese Agriculture
Kenichi Yasuoka, *Lida City Institute for Historical Research*Agrarian Crisis and the Problem of Rural Credit in Interwar China
Robert Cole, *New York University*

Uno Kozo's Analysis of the Agrarian Question, Post-WWI Okinawa's Small Producers and Prospects for Revolutionary Subjectivity

Discussant:
Alexander Day, *Occidental College***PANEL 68.** BC

10:45AM-12:45PM Liberty Salon C - Headhouse Tower, Level 3

Buddhist Monastic Education in ContextChaired by Richard McBride, *Brigham Young University-Hawaii*'Study Non-Action': Unforeseen Connections between Zen Monastic Education in Song China and Edo Japan
George A. Keyworth, *University of Saskatchewan*Uich'on and Monastic Education and Curriculum in Early Koryo
Richard McBride, *Brigham Young University-Hawaii*Learning to Become Buddhists in Malaysia: A Search for Unity in Diversity
Jeffrey Samuels, *Western Kentucky University*Moral Formation of Young Buddhists in Contemporary Sri Lankan Buddhism
D. Mitra Barua, *University of Saskatchewan*Discussant:
Daniel Stevenson, *University of Kansas***PANEL 69.** BC

10:45AM-12:45PM Grand Ballroom Salon J, Level 5

Articulations of Gender in Mission Fields across Asia: From "Real Men" to Working WomenChaired by Jane Hunter, *Lewis & Clark College*Less Freedom Equals Emancipation: Femininity and Sexuality in Colonial Northeast India
Suryasikha Pathak, *Assam University*"Manly and Virile" Missionary Territory: China and Nagaland in the Imagination of Reverend Samuel Perrine
Geraldine Forbes, *State University of New York Oswego*"Neither Male nor Female": Androgyny As Mission Style
Sue Gronewold, *Kean University*Discussant:
Laura Prieto, *Simmons College***PANEL 70.** BC

10:45AM-12:45PM Room 501, Level 5

Family, Gender, and Generation across Asia, Part 2: Generation Gaps, New Lifestyles, and Families Navigating Tradition and ModernityChaired by Bonnie Tilland, *University of Washington*The Modern/Traditional Family in Tanizaki Jun'ichiro's "Sasameyuki"
Michael Chan, *Yale University*Building Families, Building Businesses: Change and Persistence in the Lives of Cloth Traders in a North Vietnamese Community
Esther Horat, *Max-Planck-Institut*Friendships in the Workplace As New Intimate Networks for Professional Women in Bangalore, India
Rachel C. Fleming, *University of Colorado Boulder*Falling Birthrate As National Crisis in South Korea
Bonnie Tilland, *University of Washington*Discussant:
Srirupa Prasad, *University of Missouri-Columbia*

PANEL 71. BC10:45AM-12:45PM Grand Ballroom Salon K, *Level 5***China in World Literature**Chaired by David Porter, *University of Michigan*

Beyond the Horizon: On Bringing Chinese Literature to "The World"

Thomas Moran, *Middlebury College*Ng Kim Chew and the Limits of Chinese Literature
Viewing Positions of Mapping China in World Literature
Yingjin Zhang, *University of California, San Diego*

Translation, Embodied Performance, and Chinese Literature on the Global Stage

Claire Conceison, *Duke University*

Discussant:

Sabina Knight, *Smith College***PANEL 72.** BC10:45AM-12:45PM Grand Ballroom Salon L, *Level 5***Institutionalized Childcare in East Asia**

Lost in Transitions? Childcare Service Expansions and Mothers' Employment in Korea

Mi Young An, *Kookmin University*

Daycare Centers in Japan: The Institution and Its Multiple Stakeholders Seen from a Conflict Perspective

Barbara Gabriele Holthus, *University of Vienna*

"Incomplete Revolution" in Japanese Childcare System: Regional Differences and New Gaps among Mothers

Mikoto Kukimoto, *Oita University*

Reshaping and Reframing Gender, Care, and Migration in Asia-Pacific Context: With Focus on Childcare

Discussant:

Susan Holloway, *University of California, Berkeley***PANEL 73.** BC10:45AM-12:45PM Independence I - Headhouse Tower, *Level 3***Mass Mobilizations in Asian History: Perspectives of Critical Theories, from Lenin's Imperialism to Hardt and Negri's Empire****CANCELLED****PANEL 74.** SA10:45AM-12:45PM Independence II - Headhouse Tower, *Level 3***Contesting "Corruptions": History, the Nation and Its Constituents**Chaired by Subho Basu, *McGill University*

Self-Respect Movement and Narratives of Nation in Late Colonial India

Uma Ganesan, *Franklin & Marshall College*

Uncorrupted Nationalism: Corruption As Conflict in the Indian National Congress

William Kuracina, *Texas A&M University-Commerce*

Educating the (Un)Corrupted Citizen: Diverse Visions for Postcolonial India

Vasudha Bharadwaj, *Swiss Federal Institute of Technology*

Creating an Impression: Public Works, Supply 'Touts', and the Paper Narratives of Corruption in 1940s-1950s' UP, India

William Gould, *University of Leeds***PANEL 75.** SA10:45AM-12:45PM Independence III - Headhouse Tower, *Level 3***Vernacular Poets, Cosmopolitan Past**

Goddesses, Vernacular Poets, Vernacular Past

Ishita Banerjee-Dube, *El Colegio de México*

Reading Poetry for Geography: Cosmographs and Cosmopolitans in the Eighteenth Century

Grisly Histories: Parental Cannibalism in the Mangal Kabyas

Sentiments, Memories, and Social Bonds in Ballads from the Littoral Zone of Eastern Bengal

David Curley, *Western Washington University*

Discussant:

Lindsey Harlan, *Connecticut College*

PANEL 76. SA10:45AM-12:45PM Liberty Salon B - Headhouse Tower,
Level 3**Contemporary Lucknow: Life with "Too Much History"**

Competing Narratives of Modernity and Muslim Middle Class in Lucknow

Stefanie Strulik, *University of Zurich*

Muslim Women's Activists Growing Visibility within the Legal Landscape in the City of Lucknow

Mengia Hong Tschalär, *City University New York*

The "Wazirganj Terror Attack": Local Democracy, Land Development and Religious Revivalism

Raphael Susewind, *Bielefeld University*

The Madrasa of Nadwat ul 'Ulama: Religious Authority and Muslim Socioeconomics in India's Contemporary Urban Milieu

Christopher Taylor, *Boston University***PANEL 77.** BC

10:45AM-12:45PM Room 407, Level 4

Space, Property, & Privilege in South and Southeast AsiaChaired by Anne Blackburn, *Cornell University*

(In)Visible Women: A Study on Women's Property in Pre-Colonial Bengal

Manomohini Dutta, *University of Texas at Austin*

Between South and South Asia: Rethinking Spatial Politics in North East India

Babryani Yumnam, *Binghamton University*

Class Privilege in Pune, India: Family Strategies and Practices

Anjali Kothari, *Independent Scholar*

Navigating Postnatural Urbanism: Jakarta As the City of the Anthropocene

"We Were Not Poor; We Were Made Poor": Development and Dispossession in Metro Manila

Stephanie Santos, *University of California, Los Angeles***PANEL 78.** SEA10:45AM-12:45PM Liberty Salon A - Headhouse Tower,
Level 3**Queer Southeast Asia: States, Markets, and Media – Sponsored by Southeast Asia Council (SEAC)**Chaired by Evelyn Blackwood, *Purdue University*

First Lesbian Voices from Thailand: Print Capitalism and the Emergence of Nation-Level Thai Queer Cultures and Identities

Peter Anthony Jackson, *Australian National University*

Queer Singapore: Notes towards a Transqueer Frontier

Audrey Yue, *University of Melbourne*

Transgender Performance in the Ruins of Dictatorship Architecture

Bobby Benedicto, *McGill University*

The Asianification of Thai Queer Beauty Aesthetics: "White Asians," Popular Culture, and the Re-Fashioning of Gay, Kathoey, Tom, and Sissies

Dredge Byung'chu Kang, *Emory University*

Discussant:

Evelyn Blackwood, *Purdue University***PANEL 79.** SEA

10:45AM-12:45PM Room 302/303, Level 3

New Media and Malaysia's 2013 Election

We Are Significant in Electoral Politics: Indians and Media in Malaysia

Tweet to the Street: Social Media and Chinese Malaysian Youth in the Bersih Movement

Did David Slay Goliath? A Comparison of Political Bias in the Online and Print Media during the 2013 Malaysian General Election

Is the 'Fifth Estate' Creating a 'Fourth Estate'? The Media and Malaysia's 2013 General Election

Ross Tapsell, *Australian National University***PANEL 80.** SEA

10:45AM-12:45PM Grand Ballroom Salon I, Level 5

ROUNDTABLE: Myanmar: The Dynamics of Positive ChangeChaired by Mairii Victoriano Aung-Thwin, *National University of Singapore*

Discussants:

Yun Sun, *Brookings Institution*Elliott Prasse-Freeman, *Yale University*Jurgen Haacke, *London School of Economics and Political Science*

PANEL 81. J

10:45AM-12:45PM Room 304, Level 3

Between Literary Sinitic and 'Vernacular Chinese': The Reception of wenyan and baihua xiaoshuo in Japan and KoreaChaired by Ross King, *University of British Columbia*

Jiandeng xinhua in Choson: From Story Collection to Literary Sinitic Primer

Ross King, *University of British Columbia*

Liaozhai zhiyi and the Hidden Reception of Chinese Fiction in Late Edo Japan

William Fleming, *Yale University*

The Reception of Chinese Vernacular Narrative among Gentry Women of the Chosŏn: An Alternative Genre in the Shadows

Qu You's Jiandeng xinhua and Book Culture in Early Modern East Asia

Fumiko Joo, *Johns Hopkins University***PANEL 82.** J

10:45AM-12:45PM Room 305, Level 3

Conceptual Infrastructures: Environment, Identity, and Globalization in Transwar Japan

Local Empire/Global Network: The Ideology of Circulation in Imperial Japan

Kate McDonald, *University of California, Santa Barbara*

Technology Heroes, Station Activists, and Bullet Train Ladies: The Infrastructure of Identity in Postwar Japan

Jessamyn Reich Abel, *Penn State University*

Hot Infrastructures: Concrete, Climate Change, and Built Environment of Post-WWII Tokyo

Scott O'Bryan, *Indiana University*

Discussant:

M. William Steele, *International Christian University***PANEL 83.** J

10:45AM-12:45PM Room 306, Level 3

Affect and Emotion in/and Japanese Literature: Postwar to PresentChaired by J. Keith Vincent, *Boston University*

Tanizaki's Affective Profile

J. Keith Vincent, *Boston University*Love As a Paradoxical Liminal State in Kanai Mieko's *Ai no seikatsu* (The Life of Love)Hannah Tamura, *University of Leeds*

Emotion and Subjectivity in Abe Kazushige's Individual Projection

Maria Roemer, *Freie Universität Berlin*

Deforming Bodies with Kawakami Hiromi

Paul Roquet, *Stanford University***PANEL 84.** J

10:45AM-12:45PM Room 307, Level 3

Putting the J in JRPG: Japanese Culture and VideogamesChaired by Rachael Hutchinson, *University of Delaware*

Exclusive Mechanics: The Videogame Industry and Cultural Distinctions between Genres

Tomas Grau, *Universitat Autònoma de Barcelona*

Re-Visioning Old Tales: Art and Lore in 'Okami'

Eleanor J. Hogan, *Gettysburg College*

The Monstrous Unborn: Politics of Marriage and Childbirth in Atlus' 'Catherine'

Benjamin Whaley, *University of British Columbia*

Absentee Parents in the JRPG: Social Critique in Japanese Videogames

Rachael Hutchinson, *University of Delaware*

Discussant:

Jon Holt, *Portland State University*

PANEL 85. J

10:45AM-12:45PM Room 502, Level 5

Second-Generation Japanese War NarrativesChaired by Kendall Heitzman, *University of Iowa*

Transgenerational War Memory in Murakami Haruki's "The Wind-Up Bird Chronicle", Okuizumi Hikaru's "The Stones Cry Out", and Medoruma Shun's "Tree of Butterflies"

Kyle Ikeda, *University of Vermont*

Transferring Others' Memories through Comics: The Construction of Postmemory in Kono Fumiyo's Atomic Bomb Manga

Shige (CJ) Suzuki, *Baruch College, CUNY*

Shimada Masahiko's Narrative of Narratives

Kendall Heitzman, *University of Iowa*

Reproducing Nanjing

Kate Taylor-Jones, *Bangor University*

Discussant:

Sharalyn Orbaugh, *University of British Columbia***PANEL 86.** K

10:45AM-12:45PM Room 402/403, Level 4

Bridging Korea Old and New: Re-Periodizing the History of Korea, Early Times to 1945Chaired by Donald Baker, *University of British Columbia*

Development of Social Complexity and First Generation States

To Build a Centralizing Order: A Comparison of Two Aristocratic Regimes (1000-1270 and 1270-1550)

Javier Cha, *University of Hong Kong*

The Rise of the Localized State: The High Choson Era, 1550-1800

John Lee, *Harvard University*

The Road to a Reintegrated Order: Three Reforming Regimes, 1800-1945

Holly Stephens, *University of Pennsylvania*

Discussants:

Eugene Y. Park, *University of Pennsylvania*Donald Baker, *University of British Columbia***PANEL 87.** K

10:45AM-12:45PM Room 404, Level 4

Community, Governance, and the Everyday: Cultural Politics of Affect in Modern Korea – Sponsored by Northeast Asia Council (NEAC)Chaired by Young-Hyun So, *Yonsei University*

Attempting to Catch "The Wind" through the Law: Encounters between Affect Theory and "The Control of Customs"

"An Agricultural Cooperative That Raises Humans!": Calibrating Passion, Production, and Power in Late 1950's North Korean Literature and Criticism

I. Jonathan Kief, *Columbia University*

The Origins of the Snobbery Society

Young-Hyun So, *Yonsei University*

Discussant:

Kelly Y. Jeong, *University of California, Riverside***PANEL 88.** K

10:45AM-12:45PM Room 408/409, Level 4

Change and Continuity of the Social Status System in Late Joseon (Korea)

Invented Kinship: The Mechanism of Reproduction of the Social Status in Late Joseon Korea

Ki jung Kwon, *Hansung University*Sangkuk Lee, *Ajou University*

The Characteristics of Social Status Order and Vocational Change during the Late Joseon Period

Yang-seop Song, *Chungnam National University*

The Legacy of Disadvantaged Origins: Blocked Social Mobility of Descendants of Nobis (Slaves) in Late Joseon (Korea)

Hyunjoon Park, *University of Pennsylvania***PANEL 89.** C

10:45AM-12:45PM Grand Ballroom Salon G, Level 5

Craft and Crucible: Metal and Its Makers in Late Imperial ChinaChaired by Pamela O. Long, *Independent Scholar*

Taste and Technology: The Transformation of Bronze Styles in the Mid-Ming

Pengliang Lu, *Metropolitan Museum of Art*

Paktong: Its Production and Uses in Late Imperial China

Jianjun Mei, *Needham Research Institute*

From Ore to Altars: Making Cast-Iron Objects for Chinese Temples

Susan Naquin, *Princeton University*

An Assay on Man: Assessing Silver in Late Imperial China

Bruce Rusk, *University of British Columbia*

Discussant:

Pamela O. Long, *Independent Scholar*

PANEL 90. C

10:45AM-12:45PM

Room 401, Level 4

"The Hidden Abode of Production": Industrial Modernity in Twentieth-Century ChinaChaired by Sherman Cochran, *Cornell University*

Profitability without Production: Restructuring the Chinese-Mongolian Frontier, 1904-1911

Devon Dear, *Harvard University*

How and Why We Count: Statistical Struggles and the Construction of Industrial Modernity in the Early PRC

Arunabh Ghosh, *Columbia University*

Planning for Power: Energy and Economy in Chinese Technocracy, 1928-1949

Victor Seow, *Harvard University*

Administering Creative Destruction: The Campaign Form in Shanghai Factories, 1949-1958

Jake Werner, *University of Chicago*

Discussant:

Aminda Smith, *Michigan State University***PANEL 91.** C

10:45AM-12:45PM

Room 410, Level 4

Protest and Policing in Contemporary ChinaChaired by Kevin J. O'Brien, *University of California, Berkeley*

Protest Control and Citizen Resilience: The Panguanying Anti-Incinerator Campaign

Thomas Johnson, *City University of Hong Kong*

Information Communication Technologies and Social Protests in China

Work Units, Social Ties, and Protest Control in Urban China

Yanhua Deng, *Southwestern University of Finance and Economics*

Feelings of Powerlessness among China's Street-Level Police

Suzanne E. Scoggins, *University of California, Berkeley*Kevin J. O'Brien, *University of California, Berkeley***PANEL 92.** C

10:45AM-12:45PM

Room 411, Level 4

Rethinking Opium and the Opium War, 1800-1900Chaired by Patricia Sieber, *The Ohio State University*

"Such a Sight You Never Saw": Harriett Low's Picturesque Language and the Romance of the Opium Trade

Kendall Johnson, *University of Hong Kong*

The Other "Inner Opium War": British Traders' Debates about Opium in the Canton Period

The Politics of Naming: How Did the "Anglo-Chinese War" become the "Opium War"?

Patricia Sieber, *The Ohio State University*

Opium Smoking As Allegory

Robert Keith McMahon, *University of Kansas***PANEL 93.** C

10:45AM-12:45PM

Room 412, Level 4

(In)Visibility on the Chinese WebChaired by Fan Yang, *University of Maryland, Baltimore County*

Beyond 'Censorship vs. Resistance': The Politics of Visibility on the Chinese Internet

Fan Yang, *University of Maryland, Baltimore County*

No Longer Invisible: The Online Emergence of China's Young 'Losers'

Fit for Public Display: Rethinking Censorship via a Large-Scale Comparison of Chinese Wikipedia with Hudong and Baidu Baike

Jason Q. Ng, *The Citizen Lab (University of Toronto)*

Faces in the Crowd: Locating the Unfinished Project of Wukan and Rural Resistance on Social Media

Chi Zhang, *University of Southern California*

PANEL 94. C

10:45AM-12:45PM Room 414/415, Level 4

China Dreams: Historical, Theoretical, and Policy Perspectives on the PRC's FutureChaired by William Callahan, *London School of Economics and Political Science*

The China Dream, Confucian World Order, and the Development of Chinese IR theory

Dreaming of Divergent Trajectories: Elite Debates on the Future of China's Political-Economic System

Daniel C. Lynch, *University of Southern California*

Dreaming for Clean Environment? The Role of Political Discourse in China's Environmental Politics

Ran Ran, *Renmin University of China*

The China Dream and the American Dream: Understanding Zhongguo Meng As a Critical Tool

William Callahan, *London School of Economics and Political Science*

Discussant:

Edward Friedman, *University of Wisconsin, Madison***PANEL 95.** C

10:45AM-12:45PM Room 413, Level 4

Revolutionary Realism and the Politics of Fantasy in Modern China

"In the Red Zone": Hu Yepin, Collective Intimacy, and Narrative Desire

Tie Xiao, *Indiana University*

The Revolutionary Realism of "The White-Haired Girl": The Fantastic Narrativization of the Materialist Critique of Ideology in a Chinese "Red Classic"

Max L. Bohnenkamp, *University of Chicago*

Fantasy versus Historical Truth: On Guo Moruo and the Problem of "Revolutionary Romanticism"

Pu Wang, *Brandeis University*

Lean into the Light: Epistemic Fantasy and Transfigurative Realism in Maoist China

Discussant:

Wendy Larson, *University of Oregon***PANEL 96.** BC

10:45AM-12:45PM Room 406, Level 4

Reflections on Historical & Archaeological RecordsChaired by Minghui Hu, *University of California, Santa Cruz*

The Manchus and Footbinding: Assumptions under Scrutiny

John Robert Shepherd, *University of Virginia*

Documentary Paintings As Gifts/Souvenirs in Eighteenth-Century Chinese and Korean Courts

Sooa Im, *University of Kansas*

Pray or Play: Temple Visits and Tourism around West Lake during the Southern Song

Xiaolin Duan, *University of Washington*

Structural Differences between Late Prehistoric and Early Historic Societies in the Philippines: A Multi-Scalar Archaeological Approach to Social Practice, Identity, and Change

Alexandra Santiago De Leon, *University of Illinois at Chicago*

**Friday 1:00 pm
Formal Sessions**

BORDER CROSSING

PANEL 97. K

1:00PM-3:00PM Grand Ballroom Salon A, Level 5

Narrating Business Ethics in Pre-Modern East Asia

Untangling the Strands: Understanding and Synthesizing Prominent Philosophical Traditions in Anglo-American Business Ethics

Hannah Jun, *Hankuk University of Foreign Studies*

The Tokugawa Authority Structure and Economic Thought: The State As a Regulator of Business Ethics in Japan

Ingyu Oh, *Korea University*

Thoughts on Business Ethics and Government Intervention in the Market among Ming and Qing Scholars between the 15th and the 17th Centuries

Shuqi Wu, *Sungkyunkwan University*

Two Opposing Views on the Development of the Market and the Role of the State in Choseon between the 16th and the 18th Centuries

Kyeong Nam Park, *Korea University*

Discussants:

Young Ran Koh, *Korea University*
Sang Soon Kang, *Korea University*

PANEL 98. BC

1:00PM-3:00PM Grand Ballroom Salon H, Level 5

ROUNDTABLE: Getting Published in Asian Studies: The Significance of New Open Access Mandates

Chaired by Paul H. Kratoska, *National University of Singapore*

Discussants:

Robert Chard, *Oxford University*
Charles Fosselman, *Stanford University*

PANEL 99. BC

1:00PM-3:00PM

Room 304, Level 3

'Republic of Letters' in Early Modern East Asia: Circulation of Texts and Knowledge Production in Inter-Asian Contexts

Chaired by Boudewijn Walraven, *Sungkyunkwan University*

Trans-Regional Repercussions of Late Ming Jesuit Cartographic Publishing

Alexander Akin, *Bolierium Books*

Writing P'ilgi (Biji) and Taxonomies of Knowledge: Reception of Gong'an and Qianjia Literature in 18th-Century Korea

Jamie Jungmin Yoo, *Harvard University*

Localizing Canons: Lexicography and Print Culture in Late Chosŏn and Edo

Kyungho Sim, *Korea University*

Science Skepticism in Late Qing China: Reconstruction of the Anti-Scientific Arguments

Florin-Stefan Morar, *Harvard University*

Discussant:

Young Kyun Oh, *Arizona State University*

PANEL 100. J

1:00PM-3:00PM

Room 502, Level 5

From Way to Wa: Daoist Influences in Japanese Religious Culture

Chaired by Jeffrey Lynn Richey, *Berea College*

Daoist Deities in Ancient Japan: Household Deities, Jade Women, and Popular Religious Practice

Pleiades Retrieved; or, How the Chinese Stars Landed in Japan

Jonathan Smith, *Christopher Newport University*

Laozi and the Emergence of Shintō at Ise

Marcus Jacobus Teeuwen, *University of Oslo*

Haikai, Zhuangzi, and the Poetry of Bashō

Peipei Qiu, *Vassar College*

PANEL 101. BC1:00PM-3:00PM Independence I - Headhouse Tower,
Level 3**Laughing across Asia**Chaired by Anna Stirr, *University of Hawai'i at Mānoa*

Thai Humor in Intolerant Times

Gone and Done It, Prachanda! Satirical Songs and Maoist Morals in Nepal's Democracy

Anna Stirr, *University of Hawai'i at Mānoa*

Of Prostitutes and Airplanes: How Anti-Clerical Humor Paved the Way for the Stalinist Purges of Buddhism in Mongolia

Simon Wickhamsmith, *Independent Scholar*

Filipino Communists Singing the Irreverent, the Heretical, and the Vulgar

Patricio Nunez Abinales, *University of Hawai'i at Mānoa***PANEL 102.** BC

1:00PM-3:00PM Grand Ballroom Salon C, Level 5

Photographic Encounters in Republican China and Colonial India: The Work of Zhuang Xueben Seen through a Transnational Lens, 1934-1945Chaired by Yajun Mo, *Long Island University*

"Journey to the West": Internal Orientalism, Nation-Building, and the Photographic Frontier in Republican China

Yajun Mo, *Long Island University*

Temples, Tribals, and Sino-Indian Trade: Pan-Asian Nationalisms and the Everyday in Zhuang Xueben's Photographs of India

Amy Holmes-Tagchungdarpa, *University of Toronto Scarborough*

Ethnicity, Autonomy, and Creolization: Zhuang Xueben's Images of the Tu (Monguor) As Counter-Archive

Discussant:

Richard K. Kent, *Franklin & Marshall College***PANEL 103.** BC

1:00PM-3:00PM Grand Ballroom Salon J, Level 5

Transnational Discourses of Development and the Meaning of Modern Asia: Experts, Education, and EconomyChaired by Frederick Dickinson, *University of Pennsylvania*

"Hunger Fighters": The Origins of International Development Discourse in Republican China, 1920-1949

James Lin, *University of California, Berkeley*

On the Front Lines of Ignorance: Modern Missionaries, Cold Warriors, and Learning to be Modern in Nepal, 1953-1959

Jeremy Rappleye, *Kyoto University*

One Model of Modernization: Japanese Bureaucrats, Navy Officers, and Internationalist Technocrats in Japan's South Pacific Mandate, 1919-1937

Ti Ngo, *University of California, Berkeley*

Discussant:

Frederick Dickinson, *University of Pennsylvania***PANEL 104.** BC

1:00PM-3:00PM Room 305, Level 3

Technologies of Care in AsiaChaired by Priscilla Song, *Washington University in St. Louis*

Cooking for Health: Food and Well-Being in Japan

Katrina Moore, *University of New South Wales*

In the Institute of Sickness, Works of Love: Treatment, Technology, and Care in Contemporary Vietnamese Hospitals

Maria Stalford, *Harvard University*

The Search for "True" Public Health: Collegiality, Community, and Online Disease Reporting in Southeastern China

Katherine Mason, *Columbia University*

Medical Entrepreneurs and the Emerging Culture of Technonationalism in Urban China

Priscilla Song, *Washington University in St. Louis*

Discussant:

Felicity Aulino, *University of Massachusetts Amherst*

PANEL 105. SA

1:00PM-3:00PM Grand Ballroom Salon L, Level 5

The State in New Histories of the Himalaya - Part 1Chaired by Chitrakha Zutshi, *College of William & Mary*

An Unfinished Separation: Disentangling Burma and British India on the Assam-Burma Border, c1944-50

Bérénice Guyot-Réchar, *University of Cambridge*

Objects on the Edge: Negotiating Material Culture on the Anglo-Tibetan Borderlands

Emma Martin, *National Museums Liverpool*

Writing a World History of the Anglo-Gorkha Borderlands in the Early Nineteenth Century

Bernardo Michael, *Messiah College*

Genealogy of the Nepali State: Family, Gender, Marriage and Law in the Himalayan Asia

Sanjog Rupakheti, *Loyola University New Orleans*

Discussant:

Chitrakha Zutshi, *College of William & Mary***Part 2 is Panel 339.****PANEL 106.** SA

1:00PM-3:00PM Grand Ballroom Salon D, Level 5

ROUNDTABLE: Documenting the Left in South Asia – Sponsored by South Asia Council (SAC)Chaired by Karin Zitzewitz, *Michigan State University*

Discussants:

Kamran Ali, *University of Texas at Austin*Mariam Ghani, *New York University*Sanjay Kak, *Independent Filmmaker*Naeem Mohaiemen, *Columbia University*Arvind Rajagopal, *New York University***PANEL 107.** SA

1:00PM-3:00PM Room 306, Level 3

Beyond Conventions: Sanskrit Praise Poetry and Its Multiple AudiencesChaired by Hamsa Stainton, *University of Kansas*

In Praise of the Jina: The Digambar Jain Five Stotras

John E. Cort, *Denison University*

Poetry As Prasāda: Sanskrit Stotras and the Nature of Bhakti

Hamsa Stainton, *University of Kansas*

Praising the Jina As Siva: Doxographical Logic in Jain Stotra

Sarah Pierce Taylor, *University of Pennsylvania***PANEL 108.** SA

1:00PM-3:00PM Grand Ballroom Salon I, Level 5

ROUNDTABLE: The Girl-Child and Woman in South Asia: Historical and Contemporary Perspectives - Book Discussion of Ruby Lal's Coming of Age in Nineteenth-Century India: The Girl-Child and the Art of PlayfulnessChaired by Laurie Patton, *Duke University*

Discussants:

Ruby Lal, *Emory University*David Lelyveld, *Independent Scholar***PANEL 109.** SEA

1:00PM-3:00PM Independence II - Headhouse Tower, Level 3

Ghosts, Magic, and Healing in ThailandChaired by Marjorie Muecke, *University of Pennsylvania*

Exorcising Possessing Spirits: Creating Belief in Northern Thailand

Marjorie Muecke, *University of Pennsylvania*

Ghost Mothers: Kinship Relationships in Thai Spirit Cults

Healing and Protection without "Magic" in Thai Buddhism

Erick White, *Cornell University*

'Khmerness' As Mystic Capital in Post-Modern Thailand

Benjamin Baumann, *Humboldt-Universität zu Berlin*

Discussant:

Justin McDaniel, *University of Pennsylvania***PANEL 110.** SEA

1:00PM-3:00PM Independence III - Headhouse Tower, Level 3

Where History and Archaeology Intersect: Southeast Asian Case Studies – Sponsored by Southeast Asia Council (SEAC)Chaired by Nam C. Kim, *University of Wisconsin, Madison*

From Borneo to Butuan: Towards an Early History of the Sulu Sea

Bryan Averbuch, *College of Staten Island, CUNY*

Lost in Transit, Lost at Sea: Shipwrecks, Cargos, and the Construction of Southeast Asian History

Poems and Pits: Using Textual and Archaeological Sources for "Early Vietnam"

Nam C. Kim, *University of Wisconsin, Madison*

Rethinking "Early Vietnam": The Need for a New History

Liam C. Kelley, *University of Hawai'i at Mānoa*

Discussant:

Barbara Watson Andaya, *University of Hawai'i at Mānoa*

PANEL 111. SEA

1:00PM-3:00PM Room 307, Level 3

Hanoi's Domestic and International Challenges during the Vietnam WarChaired by Grace Cheng, *Hawaii Pacific University*

Le Duan's More Fighting, Less Talking: Hanoi's Diplomatic Struggle, 1968-1973

Lien-Hang T. Nguyen, *University of Kentucky*

Fraternal Support: The East German "Stasi" and the Democratic Republic of Vietnam during the Vietnam War

Martin Grossheim, *Woodrow Wilson International Center for Scholars*

Hanoi's "War" against Economic Crime, 1968-1975

New Evidence on Hanoi's Diplomatic Struggle during the Vietnam War

Pierre Asselin, *Hawaii Pacific University*

Discussant:

Edward Miller, *Dartmouth College***PANEL 112.** SEA

1:00PM-3:00PM Room 404, Level 4

Political Dynasty in Indonesia: Family Networks, Personality Politics, and the Pursuit of DemocracyChaired by Michael Buehler, *Northern Illinois University*

Married with Children: A Comparative Analysis of Emerging Dynasties in Indonesian Local Politics

Michael Buehler, *Northern Illinois University*

The Game of Thrones: The Rise of Political Dynasties in Decentralised Indonesia

Yoes Chandra Kenawas, *Parahyangan Catholic University*

Political Dynasty in Indonesia: The Case of the Djojohadikusumo Family Dynasty over Three Generations

Jemma Purdey, *Deakin University*

Oligarchy by Minority: The Future of Arab Oligarchy in Pekalongan, Central Java

Amalinda Savirani, *Gadjah Mada University***PANEL 113.** J

1:00PM-3:00PM Grand Ballroom Salon G, Level 5

A Middle-Class Center for a Modern JapanChaired by Yoshikuni Igarashi, *Vanderbilt University*

Manufacturing a Middle Class: Tokyo Imperial University and White-Collar Employment in Modern Japan

Jamyung Choi, *University of Pennsylvania*

'Mass Culture' and the Modern Subject

Louise Young, *University of Wisconsin, Madison*

1921: A Year of Loving Dangerously

Mark Jones, *Central Connecticut State University*

Harmonizing the Judiciary: Juries, Jurists, and Empire

Darryl Flaherty, *University of Delaware*

Discussant:

Yoshikuni Igarashi, *Vanderbilt University***PANEL 114.** J

1:00PM-3:00PM Liberty Salon A - Headhouse Tower, Level 3

Representations of HD (Leprosy) in 20th-Century Japanese Literature and History

Superman and the "Degenerated" Bodies of Hansen's Disease Patients: On the Complicity of Socialism and Eugenics

Yoshihiro Tsuji, *Aoyama Gakuin Women's Junior College*

Tenkō and Hansen's Disease: The Representation of Hansen's Disease in Hōjō Tamio's Dōkeshibai

Juhee Lee, *University of Tsukuba*

Colonialism, Hansen's Disease, and Literature Written in Japanese

Yukari Yoshihara, *University of Tsukuba*

The Reproduction of HD Prejudice in Post-War Fiction and Its Contestation

Robert Tierney, *University of Illinois at Urbana-Champaign*

Discussant:

Michael Weiner, *Soka University of America*

PANEL 115. J

1:00PM-3:00PM Room 406, Level 4

Buddhist Monks, Aristocrats, and Warriors in 14th- and 15th-Century Japanese SocietyChaired by Thomas Conlan, *Princeton University*Musō Soseki's Zen and the kenmitsu Schools
Masatoshi Harada, *Kansai University*The Many Faces of Musō Soseki: Personal Religious Expression, Patronage, and Pedagogy in Shōgaku Kokushi Wakashū
Molly Vallor, *Kobe University*Esoteric Monks Who Served the Muromachi Bakufu: On Warrior Protector Monks (buke gojisō)
Soichiro Ota, *Nara University*A Military-Religious Complex in Medieval Japan: The Ōtomo Warrior Band and Buddhist Temples in the 14th and 15th Centuries
Christopher Mayo, *Grinnell College***PANEL 116.** J

1:00PM-3:00PM Liberty Salon B - Headhouse Tower, Level 3

Media, Markets, and Modernities: The Role of Mass Media and Information in Early 20th-Century Japanese Art – Sponsored by Japan Art History Forum (JAHF)Chaired by Erin Schoneveld, *Haverford College*Networks of Exchange: Shirakaba and Magazine Culture during the Taishō Period
Erin Schoneveld, *Haverford College*From Beauties to Disasters: The Popular and the Avant-Garde in Takehisa Yumeji's Illustrations
Nozomi Naoi, *Harvard University*The Avant-Garde Art and the Mass Media in 1920s and 1930s' Japan
Chinghsin Wu, *Tufts University*

Art and Modernity in Wartime Japan

Discussant:
Gennifer Weisenfeld, *Duke University***PANEL 117.** J

1:00PM-3:00PM Room 407, Level 4

Word and Image in Japanese PoetryChaired by Edward Kamens, *Yale University*From Text to Painting and Vice-Versa in Minamoto no Toshiyori's Poetry
Claire-Akiko Brisset, *Universite Paris Diderot - Paris 7*Words among Images: Direct Inscription of Waka Poetry on Folding Screens in Early Seventeenth-Century Japan
Tomoko Sakomura, *Swarthmore College*Unpublishable Textures: Word, Image, and Affect in Rengetsu's Poetics
Sayumi Takahashi Harb, *Connecticut College*Discussant:
Hosea Hirata, *Tufts University***PANEL 118.** J

1:00PM-3:00PM Room 410, Level 4

The Remembering and Forgetting of "Gaichi": Japanese Postwar Memory of Former ColoniesChaired by Faye Kleeman, *University of Colorado Boulder*The Shooting Star Is Still Alive: Child-Killing in Repatriation from Manchuria and Its Memory in Postwar Japan
Miya Qiong Xie, *Harvard University*Absent Taiwanese Fathers and Violent Japanese Mothers: The Representation of Taiwan in Post-War Japanese Films 'Begging for Love and A Rail Truck'
Hiroko Matsuzaki, *University of California, Santa Barbara*"Japan's Gradual Revolution": War Memory under Occupation in Hayashi Fumiko's Floating Clouds
Satoru Hashimoto, *Harvard University*

Blind Image: Troubles of Community in Postwar Japanese Film

Discussant:
Faye Kleeman, *University of Colorado Boulder*

PANEL 119. J

1:00PM-3:00PM Room 411, Level 4

Seeking Paradise: Utopic Visions in Japanese Popular Culture, Part 1Chaired by Christine Reiko Yano, *University of Hawai'i at Mānoa*

Discursive History of Hawaii As Paradise in Japanese Cinema: Whose Dreamland and to What Ends?

Yoshiharu Tezuka, *Komazawa University*

Plucking Paradise: Hawaiian Ukulele Performance and Consumption in Japan

Christine Reiko Yano, *University of Hawai'i at Mānoa*

From Poor Man's Paradise to Hope for Tomorrow: The Representation and Practice of Hawaiian Culture at the Tokiwa Hawaiian Center in Fukushima

Hiromi Monobe, *Doshisha University*

Creating Okinawa As Paradise in Japan

Osamu Tada, *Hitotsubashi University***Part 2 is Panel 146.****PANEL 120.** BC

1:00PM-3:00PM Room 412, Level 4

Media, Technology, and Subjectivity in Japan and KoreaChaired by Brian Ruppert, *University of Illinois at Urbana-Champaign*

Blackness in Japanese Literature in the Age of Hip Hop

William Bridges, *St. Olaf College*

Co-Sleeping: Engaging with the Dozing Alterity in Kawabata and Yoshimoto

Fusako Innami, *University of Oxford*

Japan's History Disputes Go Digital: Conservative Activism & War Memory in the Internet Age

Jeffrey J. Hall, *Waseda University*

Passionate Abjection: Digital Korea's Colonial Chosŏn

Namhee Han, *Leiden University*

The Sounds of a Dynamic Korea

Katherine In-Young Lee, *University of California, Davis*

The Tangibility of Books: The Sensuous Reading Experience of Edo 'Sharebon' Books

Nahoko Fukushima, *Tokyo University of Agriculture***PANEL 121.** K

1:00PM-3:00PM Grand Ballroom Salon K, Level 5

Politics of Claiming Culture in Postwar North and South KoreaChaired by Olga Fedorenko, *New York University*

Negative Normativity: Aesthetics of Socialist Realism in Postwar North Korea

Cheehyung Kim, *Duke University*

New Writing System in North Korean Fiction from 1970 to Present

Immanuel Kim, *Binghamton University*

Literary Engagements: The Making of Korean Literature As a Global Cultural Product

Advertising for Public Good: Authoritarian Expropriation of Advertising and Its Lingering Consequences in South Korea

Olga Fedorenko, *New York University*

Discussant:

Nayoung Aimee Kwon, *Duke University***PANEL 122.** C

1:00PM-3:00PM Liberty Salon C - Headhouse Tower, Level 3

How Is the New Silk Road Diplomacy of China Received? Public Perceptions of China in Central and West AsiaChaired by Robert Sutter, *George Washington University*

Looking East along the New Silk Road: Perceptions of China from Independent Central Asia

Hasan Karrar, *Lahore University of Management Sciences*

Is Bridging the Two Ends of the New Silk Road Possible? Turkey's Perceptions of China

Ceren Ergenc, *Middle East Technical University*

Iranian Perceptions of Contemporary China

Discussant:

Robert Sutter, *George Washington University***PANEL 123.** C

1:00PM-3:00PM Room 302/303, Level 3

ROUNDTABLE: Thirty Years of Discovering History in ChinaChaired by Michael Chang, *George Mason University*

Discussants:

Joan Judge, *York University*Robert Bickers, *University of Bristol*Huaiyin Li, *University of Texas at Austin*

PANEL 124. C

1:00PM-3:00PM Room 401, Level 4

Culturing Industry, Industrializing Everyday Life in Maoist ChinaChaired by Jacob Eyferth, *University of Chicago*

Idyllic Industrialization from Manchuria to Yunnan: Man-ei/Chang Chun Film Studio and the Culture of Industry in China's Multi-Ethnic Regions (1930-1960)

Building Socialist Danwei: A Case Study of the Public Space of the Auto City in Changchun

Yishi Liu, *Tsinghua University*

A Handmade and Homemade Industry in the Socialist Films "The Young People in Our Village"(1959) and its "Sequel"(1963)

Yu Zhang, *Stanford University*

Designing Socialist Domesticity: Zhang Ding and the Leipzig Fairs, 1951-1954

Christine Ho, *Stanford University*

Discussant:

Jacob Eyferth, *University of Chicago***PANEL 125.** C

1:00PM-3:00PM Room 413, Level 4

PRC Local Elites: Party-State, Market, and Family

From the inside out: Local Elites and Sub-National Investment Decisions

Graeme Smith, *University of Sydney*
Zhenjie Yang, *Zhongnan University of Economics and Law*

Inside the 'Flower Vase': Local Elites in the People's Political Consultative Conference

Minglu Chen, *University of Sydney*

What Causes the Local Fiscal Crisis in China: The Role of Intermediaries

Linda Chelan Li, *City University of Hong Kong*

From Redistributors to Managers, Volunteers or Predators-State, Markets and Political Elite Transformation in Rural China

Xiaowei Zang, *City University of Hong Kong*
Nabo Chen, *Sun Yat-Sen University***PANEL 126.** C

1:00PM-3:00PM Room 408/409, Level 4

Birth Planning, Youth, and Parenting in China's 1980's RenaissanceChaired by Alexander Cook, *University of California, Berkeley*

Strike Hard in the Countryside: The Origins of the Reform Era Police State in the PRC

Ralph Thaxton, *Brandeis University*

The Discovery of Parents: Gender, Child Rearing, and "Scientific Parenthood" in 1980s' China

Yige Dong, *Johns Hopkins University*

Reassessing CCP's Conception of "Youth Work" in the Early Reform Period (1978-1980)

Sofia Graziani, *University of Bologna*

The Violence of Birth Planning: A Political Reading of Mo Yan's Frog

Felix Wemheuer, *University of Vienna*

Discussant:

Alexander Cook, *University of California, Berkeley***PANEL 127.** C

1:00PM-3:00PM Grand Ballroom Salon B, Level 5

The Formation of an Integrated Culture Sphere in the Early 4th-Millennium BCE: Chinese Civilization before China [Double Panel]: Part 1: The Big Picture: Settlement, Civilization, and Social Structure

The Miaodigou Culture and the Question of the Emergence of Chinese Civilization – Presenting Yangguanzhai As a Case Study

Weilin Wang, *Shaanxi Provincial Institute of Archaeology*

Settlement Patterns and Social Structures of the Wei River Valley during the Miaodigou Phase of the Yangshao Culture

Wei Zhang, *Shaanxi Provincial Institute of Archaeology*

Northern China in 2000 BC As Seen from the Shimao Site

Evidence of Agriculture at Yangguanzhai

Hua Zhong, *Chinese Academy of Social Sciences***Part 2 is Panel 162.**

PANEL 128. C

1:00PM-3:00PM Room 402/403, Level 4

Breaking open the Religious Realm: 21st-Century Developments in Chinese ReligionsChaired by D. J. Hatfield, *Berklee College of Music*

Bodhisattvas, Blood Drives, and Blogs: Inventing Lay Buddhism for Today's Urban Chinese

Alison Denton Jones, *Harvard Committee on Degrees in Social Studies*

Remediation and Innovation in Taiwanese Religious Sites: Lukang's Glass Temple

D. J. Hatfield, *Berklee College of Music*

Why Build a Temple? The Materialization of New Community Ideals in the Demilitarized Islands between China and Taiwan

Wei-Ping Lin, *National Taiwan University*

Discussant:

Robert Weller, *Boston University***PANEL 129.** C

1:00PM-3:00PM Room 414/415, Level 4

Creating Chinese Capitalism: Evolving Institutions and the Politics of Land, Labor, and CapitalChaired by Thomas Rawski, *University of Pittsburgh*

Labor Rights and Rule of Law in China

Ghost Cities: China's New Urban Pathology

William J. Hurst, *Northwestern University*

Skill Development in China: Toward A High-Skills Equilibrium?

Mingwei Liu, *Rutgers University*

Beyond Late Development: China's State Financial System in Comparative Historical Perspective

Douglas B. Fuller, *Zhejiang University*

Discussant:

Thomas Rawski, *University of Pittsburgh***PANEL 130.** C

1:00PM-3:00PM Room 501, Level 5

Performing the City: "Post-80s' Shanghai" and the Architectonics of Contemporary ChinaChaired by Haiping Yan, *Shanghai Jiao Tong University*

(Tele)Visualizing Transcultural Production: The Chinese Replica of the American TV Heats

Shanghai Imaginary: Post-80s Writers and the "Dazzling City"

Transnationality in the Formatives of Woman, Sexuality, and the City

Ning Zhang, *Cornell University*

Cosmopolitan Left: Transnational Imagination of Shanghai and Re-Writing the City History

Xiangjing Chen, *Cornell University*

Discussant:

Ban Wang, *Stanford University***Friday 3:15 pm
Formal Sessions****SOCIAL SCIENCE****PANEL 131.** SEA

3:15PM-5:15PM Grand Ballroom Salon A, Level 5

Practicing Politics in Malaysia and Singapore – Sponsored by Malaysia, Singapore, Brunei Study Group (MSB)Chaired by Eric C. Thompson, *National University of Singapore*

Malaysia's GE13: Any Closer To Democracy?

William Case, *City University of Hong Kong*

Malaysia's GE13: Assessing the Electoral Impact of the Uneven Playing Field

Bridget Welsh, *Singapore Management University*

Meeting the People: Socialization and Everyday Performance in Authoritarian Singapore

Elvin Jiayun Ong, *Emory University*

Rural Difference Redux and Malaysia's GE13

Eric C. Thompson, *National University of Singapore*

PANEL 132. BC

3:15PM-5:15PM Room 408/409, Level 4

All in the Family: Kinship and the Visual Culture of Medieval East Asian BuddhismChaired by Roderick Whitfield, *SOAS, University of London*

The Visual Grammar of Kinship in Medieval Chinese Buddhist Monuments

Kate Lingley, *University of Hawai'i at Mānoa*

Between Jatakas and Filial Piety Sutras: Rethinking Representations of Shanzi As a Buddhist Filial Son

Winston Kyan, *University of Utah*

Buddhist Diplomacy: The "Soga Mode" and Reconfirmation of Family Ties through Buddhist Statuary in the Hōryūji Shaka Triad

Akiko Walley, *University of Oregon*

Filial Piety and the Creation of Buddhist Monuments during the Unified Silla: Centering on Sōkgul-am and Bulguk-sa in Kyōngju, Korea

Sun Ah Choi, *Myongji University*

Discussant:

Youngsook Pak, *SOAS, University of London***PANEL 133.** BC

3:15PM-5:15PM Grand Ballroom Salon J, Level 5

Literary Chinese from Tang to Meiji: Writing, Language, and Community in Japan and ChinaChaired by Robert James Tuck, *University of Montana*

Private Investments: Writing, Value, and Domestic Space in the Late Poetry of Du Fu

Gregory Patterson, *University of South Carolina*

Vows and Contracts: Testing the Margins of Literature in Heian Japan

Brian Steininger, *Princeton University*

Dictionaries for Stories and Stories of Dictionaries: Chinese Vernacular Language and Literature in 17th- and 18th-Century Japan

Poets, Paragons, and Literary Politics: The Meiji Apotheosis of Sugawara no Michizane

Robert James Tuck, *University of Montana*

Discussant:

John Timothy Wixted, *Independent Scholar***PANEL 134.** BC

3:15PM-5:15PM Room 410, Level 4

Methods and Encounters of Decolonization: Racial Visions of the Self and Nation in Post-Empire Japan and KoreaChaired by Barak Kushner, *University of Cambridge*

The Afterlife of "Multi-Ethnic Empire": Race and Violence in the Japanese Reimagining of the Postwar Pacifist Nation

Deokhyo Choi, *University of Cambridge*

Transforming Boundaries: Decolonizing Korean Subjectivity in US-Occupied Southern Korea and Japan

The American Candidate: Race and Liberation in the North Korean Interrogation Rooms of the Korean War

Discussant:

Barak Kushner, *University of Cambridge***PANEL 135.** BC

3:15PM-5:15PM Grand Ballroom Salon C, Level 5

Animal Geographies in East Asia and Beyond

Fuzzy Borders: Two Hachikos and the Undoing of Small Town America

Tyran Grillo, *Cornell University*Animals on the World Stage: The 17th Gyalwa Karmapa
Christopher Chapple, *Loyola Marymount University*

Hidy, Hidy, Little Rascal: Anime, National-Identity Politics, and Raccoons As a Non-Native Species in Japan

Barbara Ambros, *University of North Carolina at Chapel Hill*Clashing Cultures: The Rise and Demise of Hokkaido Dairy
Paul Simon Hansen, *Tsukuba University*

Discussant:

Brett Walker, *Montana State University, Bozeman*

PANEL 136. BC3:15PM-5:15PM Grand Ballroom Salon K, *Level 5***Colorful Dreams: Japanese Pan-Asianism in Modern East-Asian Art**Chaired by Sandy Kita, *Chatham University*

The Ideals of the East and the Course of Tōyōga in Twentieth Century Taiwan

Kuo-Sheng Lai, *National Palace Museum*

Intersection of Colonialism and Nationalism: A Visual Discourse of "Local Color" in Modern Korean Ink Paintings

Seojeong Shin, *Northern Virginia Community College*

The Colonial Body: Dreaming the Perfect Body in an Imperfect World

Jungsil Jenny Lee, *University of Southern California*

Colonial Modernity: The International Style in Korean Architecture, 1930-1945

Suzie Kim, *Northern Virginia Community College*

Discussant:

Sandy Kita, *Chatham University***PANEL 137.** BC3:15PM-5:15PM Room 304, *Level 3***Migrancy**

Cultivating Ethnic Solidarity in the Transnational Enclave: Co-Ethnic Relations between South Korean "Newcomers" and Korean-Japanese/ Korean-Chinese "Oldcomers" in the Korean Enclaves in Osaka and Beijing

Sharon Yoon, *Saitama University*

Greater Mekong Subregion Program and the Changing Ethnoscapes of "Oversea Chinese" in Lao PDR

Bien Chiang, *Academia Sinica*

Partially Connected: Digital Media, Mobile Media, and Japanese-Brazilian Return Migrants in Japan

Ryuta Komaki, *Washington University in St. Louis*

Return Migration and (Un)Flexible Welfare Citizenship among Older Sakhalin Koreans in a Time of Transition

Sung Sook Lim, *University of British Columbia*

Vietnamese Migrant Networks in Taiwan: The Curse and Boon of Social Capital

Lan Anh Hoang, *University of Melbourne***PANEL 138.** SA3:15PM-5:15PM Grand Ballroom Salon L, *Level 5***Presenting the Past: Contemporary Perspectives on Bhutanese Art and Society**Chaired by Ariana Maki, *University of Colorado Boulder*

Archaeology in Bhutan: New Discoveries from the Pre-Buddhist Era

Kuenga Wangmo, *Independent Scholar*

Buddhism and Marriage in the Bhutanese State: What Happened to Traditional Marriage Rituals?

Dorji Penjore, *Australian National University*

A Leader's Council: The Complexities of Traditional Bhutanese Officialdom

Dendup Chopel, *Centre for Bhutan Studies*

Authenticating Art: Iconography and Identity Construction in 16th-Century Bhutan

Ariana Maki, *University of Colorado Boulder***PANEL 139.** SA3:15PM-5:15PM Room 305, *Level 3***Debating Knowledge, Defining Practice: Muslim Imaginaries in Colonial Modernity**Chaired by Iqbal Sevea, *University of North Carolina at Chapel Hill*

Polemical Encounters: Competing Imaginaries of Tradition in 19th-Century Muslim India

SherAli Tareen, *Franklin & Marshall College*

The Epistemic Scenes of Late Nineteenth-Century Indian Islam

Ali Altaf Mian, *Duke University*

Declarations of Prophetic Authority and Heresy in Colonial India

Teena Purohit, *Boston University*

Discussant:

Iqbal Sevea, *University of North Carolina at Chapel Hill*

PANEL 140. SA

3:15PM-5:15PM Room 306, Level 3

Women and Religious Politics in South Asia: Fighting in, for, Against – Sponsored by South Asia Council (SAC)Chaired by Kalyani Menon, *DePaul University*The Sangh Parivar and Sexual Politics
Nandini Deo, *Lehigh University*Hindutva Women: Politics (of) Past and Present
Rina Williams, *University of Cincinnati*Nation and the Quest for Manhood in India
Sikata Banerjee, *University of Victoria*"I Am Not the Wall That Divides, but a Crack in That Wall": South Asian Feminist Strategies against Religious Nationalism & Fundamentalism
Meera Sehgal, *Carleton College*

Discussants:

Amrita Basu, *Amherst College*
Kalyani Menon, *DePaul University***PANEL 141.** SA

3:15PM-5:15PM Room 307, Level 3

Collaboration As Creative Practice in South Asian ArtChaired by Sonal Khullar, *University of Washington*There Is No "I" in "Stupa": Building Community at Buddhist Sites in Andhra Pradesh
Catherine M. Becker, *University of Illinois at Chicago*Myths of Creation, Person, and Practice in Contemporary South Asian Temple Construction
Samuel K. Parker, *University of Washington, Tacoma*Cloths Painted with Dyes: The Intertwined Artisanry of Seventeenth-Century South Asian Textiles
Sylvia Houghteling, *Yale University*

Constitutive Collaboration in Mughal Painting Practice

Discussant:

Frederick M. Asher, *University of Minnesota***PANEL 142.** SEA

3:15PM-5:15PM Room 404, Level 4

Constructions of Childhoods in Colonial and Post-Colonial VietnamChaired by Shawn McHale, *George Washington University*Victims of Fate or Circumstances?: Juvenile Delinquents and the Making of Colonial Expertise in French Indochina
Claire Edington, *Harvard University*

Girls for Sale: The Spector of Child Prostitution in Colonial Vietnam, 1920-1940

Christina Firpo, *California Polytechnic State University, San Luis Obispo*

Raising Vietnamese: Socializing Youth in North Vietnam during the War (1965-1975)

Olga Dror, *Texas A&M University*

"Children of the Dragon, Grandchildren of the Fairy": How and Why the Young Vietnamese Learn to Honor Their Legendary Ancestors during the Post-Renovation Period

PANEL 143. SEA

3:15PM-5:15PM Room 412, Level 4

New Perspectives on the Chinese in the Modern Colonial PhilippinesChaired by Paul A. Rodell, *Georgia Southern University*

"Indolent" Natives/Filipinos, "Hardworking" Chinese: Searching for the Origins and Meanings of These Racial Attributes in Colonial Philippines

Richard Chu, *University of Massachusetts Amherst*

The U.S. Army and the Racial Management of Chinese and Filipino Labor in the Spanish and Philippine-American Wars

Justin Jackson, *Columbia University*

"Ormoc, Imperio de China...": Chinese As Providers and Consumers of Sexual Services in the Colonial Bureaucratic Eye, 1850-1942

Andrew Abalain, *San Diego State University*

The Chinese in the Philippine Communist Movement (1920s-1930s)

Discussant:

William J. McCarthy, *University of North Carolina Wilmington*

PANEL 144. SEA

3:15PM-5:15PM Room 502, Level 5

Center for Lao Studies: Changing Faces of Lao Communities

Multilingual Landscapes in Laos: Development, Diversity, and Demographics

Multilingualism in Some of Lao Families

Thirty Years of Lao Refugee Experience in America

Mekong to Mississippi: Lao American Culture in Southwestern Louisiana through the Lens of Urban Form

PANEL 145. J

3:15PM-5:15PM Grand Ballroom Salon D, Level 5

ROUNDTABLE: Unbinding "Japanese Architecture"

Discussants:

Alice Y. Tseng, *Boston University*Don H. Choi, *California Polytechnic State University, San Luis Obispo*Lynne Horiuchi, *University of California, Berkeley***PANEL 146.** J

3:15PM-5:15PM Room 411, Level 4

Seeking Paradise: Utopic Visions in Japanese Popular Culture, Part 2Chaired by Helen Hardacre, *Harvard University*

Hard Paradise: Reimagining "Jamaica" among Japanese Cultural Migrants

Marvin Sterling, *Indiana University*

An Intimate Distance to Indigenous Paradise

Michelle Bigenho, *Colgate University*

Trans in Paradise: The Case of FTM Men in Okinawa

Karen Nakamura, *Yale University*

Chasing Paradise Lost: Formation of Ruinophilia in Post-Industrial Japan

Hirofumi Katsuno, *Doshisha University*

Discussant:

Helen Hardacre, *Harvard University***PANEL 147.** J

3:15PM-5:15PM Room 406, Level 4

Technology Transfer in the Making of Modern East Asia (1895-1945)

Poor Planning and Good Ideas: Technology Transfer and Innovation in the Meiji Industrialization

Japanese Well Drilling in Beijing, 1900-1911

Lei Zhang, *Syracuse University*

Fueling a Nation at War: Oil Development in Gansu during the Sino-Japanese War, 1937-1945

Megan Greene, *University of Kansas*

Discussant:

David G. Wittner, *Utica College***PANEL 148.** J

3:15PM-5:15PM Independence I - Headhouse Tower, Level 3

The Social History of Poverty in Nineteenth-Century JapanChaired by Mary Lousie Nagata, *Francis Marion University*

Poverty and Village Governance in a 19th-Century Kawata Community

Satoko Mita, *Osaka City University*

The Edo Beggar's Kitchen: Hinin Poverty Relief Efforts during the Tempō Famine (1833-37)

Timothy David Amos, *National University of Singapore*

Rescuing the Poor with Pigs: Sumida Tôru and His Vision for the Nourishment of Japan

Akira Shimizu, *Washington University in St. Louis*

Poverty Management and Socio-Economic Integration in Nineteenth-Century Osaka

PANEL 149. J

3:15PM-5:15PM Independence II - Headhouse Tower, Level 3

Changing Marriage Patterns in Japan and East AsiaChaired by Mary C. Brinton, *Harvard University*

Changing Attitudes towards Premarital Sex and the Decline in Dating among Japanese Singles

Nobuko Nagase, *Ochanomizu University*

Searching for a Marriage Mate in Postindustrial Japan: "Just Right" or "Just Good Enough?"

Ekaterina Hertog, *Oxford University*
Eunmi Mun, *Amherst College*

Seeking an "Almost" Japanese Bride: Contemporary Japanese-Chinese Cross-Border Marriages

Chigusa Yamaura, *Oxford University*

International Marriages in East Asia

Soohyung Lee, *University of Maryland*

Discussant:

Kristen Schultz Lee, *University at Buffalo, SUNY*

PANEL 150. J

3:15PM-5:15PM Grand Ballroom Salon I, Level 5

Japanese Imperial Power and Its Limit CasesChaired by Hirotaka Kasai, *Tsuda College*

In Search of Subjectivity: In Jeong Sik and the Making of (Post)Colonial Korea, 1937-1949

Seok Won Lee, *Rhodes College*

Forgotten Gods of the Asia-Pacific War: Dialectical Theology in Japanese and American Conceptions of a New World Order

Christopher Kai-Jones, *Cornell University*

Sovereignty in Suspension: Tanabe Hajime's Discussions on the Japanese Emperor in 1946

Takeshi Kimoto, *University of Oklahoma***PANEL 151.** BC

3:15PM-5:15PM Room 413, Level 4

Alterities & Boundaries in Japanese & Korean HistoryChaired by Robert Oppenheim, *University of Texas at Austin*

Endearing Words: Public Lectures in the Promotion of Germany in Interwar Japan

Ricky Law, *Carnegie Mellon University*

Ruins of Memory: Reconstruction, the Urakami Cathedral, and Atomic Memory in Nagasaki, 1945-1960

Chad Richard Diehl, *Emmanuel College*

Rule of Difference and Types of Qualification: Forces That Constructed Japanese Judicial Bureaucracy in Colonial Korea from 1910 to 1945

Chunwoong Park, *University of Illinois at Urbana-Champaign*

Shipwrecks, Castaways, and the Boundaries of Early Modern Japan

Jakobina Arch, *Harvard University*

The Meanings of America in Colonial Korea: America As a Reference Point for Articulating Particularity

Hanmee Na Kim, *University of California, Los Angeles***PANEL 152.** K

3:15PM-5:15PM Grand Ballroom Salon H, Level 5

ROUNDTABLE: Teaching Premodern Korea – Sponsored by Northeast Asia Council (NEAC)Chaired by George Kallander, *Syracuse University*

Discussants:

Kyung Moon Hwang, *University of Southern California*Burglind Jungmann, *University of California, Los Angeles*Grace Koh, *SOAS, University of London*Sem Vermeersch, *Seoul National University***PANEL 153.** K

3:15PM-5:15PM Independence III - Headhouse Tower, Level 3

Rethinking Religion and Technoscience in Contemporary South KoreaChaired by Young-Gyung Paik, *Korea National Open University*

Challenging the Anti-Politics of Techno-Economic Development? Progressive Church Groups and the Critiques of Science and Technology in South Korea, 1970s and 1980s

Sang-Hyun Kim, *Hanyang University*

Denying the Worldview, Adopting the Rhetoric: Religion-Based Social Movement Groups' Attitude toward Science

Tae-ho Kim, *Seoul National University*

The Aesthetics of Wrinkles: Cosmetic Science and Beliefs As Cultural Systems in Contemporary South Korea

Dong Ju Kim, *KAIST*

The Search for Korean Origins in Mongolia and Genomics As the New Founding Myths in the 21st Century

Young-Gyung Paik, *Korea National Open University*

Discussant:

Laura C. Nelson, *University of California, Berkeley***PANEL 154.** C

3:15PM-5:15PM Grand Ballroom Salon G, Level 5

Turbulent Transitions: Conflict and Accommodation on China's Ethnic Borderlands during the Early Mao Era

Not Altogether Civil: A Subcontinental Perspective on Ethnic Rivalry in China's Borderlands

Flight, Fight, or Unite: Strategies of Engagement in Early Communist Xinjiang

Justin M. Jacobs, *American University*

Wangchen Dondrup Returns to the People: The Nangra Rebellion, the United Front, and Imperial Space in Early-Liberation Qinghai (Amdo)

Benno Ryan Weiner, *Appalachian State University*

The Politics of Banditry As Rebellion and the CCP's Response: The Case of Ninglang County, Yunnan Province (1957-1957) from a Global, Regional, and Local Perspective

Thi Minh-Hoang Ngo, *Aix-Marseille University*

Discussant:

Prasenjit Duara, *National University of Singapore*

PANEL 155. C

3:15PM-5:15PM Liberty Salon A - Headhouse Tower,
Level 3

Rural Modernity and Cultural Form in 20th-Century China

Chaired by Tina Mai Chen, *University of Manitoba*

Reading and Writing Modernity: Rural Literacy Education in the Communist Base Areas in Shanxi in the 1930s and 1940s

Di Luo, *The Ohio State University*

Language, Labor, and Revolutionary Consciousness: Notes towards an Understanding of Mass Literary Arts in 1940s Yan'an

Mark McConaghy, *University of Toronto*

Rural Film Projection, Visual Literacy, and Rural Subjectivity in the People's Republic of China

Tina Mai Chen, *University of Manitoba*

Modernity through Tradition: Kam 'Big Song' Singing in Rural Southwestern China

Catherine Ingram, *University of London*

Discussant:

Enhua Zhang, *University of Massachusetts Amherst*

PANEL 156. C

3:15PM-5:15PM Liberty Salon B - Headhouse Tower,
Level 3

Sex, Text, and Chinese Modernity: Seventeenth to Early Twentieth Century

Chaired by Paola Zamperini, *Northwestern University*

Women's Obsessions with Female Sexual Appeal in Late Ming China

Zhuo Wang, *University of Hong Kong*

Adultery in Enemies Enamoured: Questions of Value, Morality, and Erotics in Late Seventeenth-Century Urban Jiangnan

Cuncun Wu, *University of Hong Kong*

Sexting: Narrating Sex in Ming and Qing Fiction

Paola Zamperini, *Northwestern University*

Articulating through Translations: Discourses of Sex in Early Republican China

Rachel Hui-Chi Hsu, *Johns Hopkins University*

Discussant:

Mark Stevenson, *Victoria University*

PANEL 157. C

3:15PM-5:15PM Liberty Salon C - Headhouse Tower,
Level 3

Media Producers and the State during the Maoist Era: Control or Compromise?

Chaired by Barbara Mittler, *University of Heidelberg*

Books for New China: The Transformation of the Publishing Industry, 1949-1953

Nicolai Volland, *National University of Singapore*

Assessing the Impact of the "Great Movement to Resist America and Aid Korea" on Media and Mobilization in New China

Matthew Johnson, *The University of Oxford China Centre*

Characters in Transition: Reference Works, Publishers, and the State in 1950s' China

Jennifer Altehenger, *King's College London*

Culture Work: Industrial Capitalism and Socialist Cultural Production in Mao-Era China

Robert Culp, *Bard College*

Discussant:

Christopher A. Reed, *The Ohio State University*

PANEL 158. C

3:15PM-5:15PM Room 302/303, Level 3

Central-Local Relations: The Impact on Social Welfare Provision in China

Chaired by Mark Frazier, *New School for Social Research*

Local Priorities in Social Assistance in Chinese Cities

Dorothy J. Solinger, *University of California, Irvine*

Deliberate Delegation? Subnational Political Economy and Social Health Insurance in China

Xian Huang, *Columbia University*

Providing Social Assistance in China: Provincial Variation and the Shaping Factors

Discussant:

Mark Frazier, *New School for Social Research*

PANEL 159. C

3:15PM-5:15PM Room 401, Level 4

Literary Genre and Social Organization in Late Imperial ChinaChaired by Robert E. Hegel, *Washington University in St. Louis*Contending Form and Content in Late Ming Xiaopin
Rivi Handler-Spitz, *Macalester College*Strange Tales from a Chinese Household? Domesticity and Vernacularity in Huaben Transformations of Liaozhai zhiyi
Jessica Dvorak Moyer, *Yale University*Jokes about the World: Laughter, Generic Invention, and Cultural Politics in Journey to the West
Yuanfei Wang, *Columbia University*Unpacking Generic Hybridity in the Retrieved History of Hailing
Xiaoqiao Ling, *Arizona State University*

Discussant:

Robert E. Hegel, *Washington University in St. Louis***PANEL 160.** C

3:15PM-5:15PM Room 402/403, Level 4

Placing Comparison in "China": Institution, History, and PracticeChaired by Christopher Rea, *University of British Columbia*Imperfect Understanding: Wen Yuan-ning and Chinese Comparative Literature
Christopher Rea, *University of British Columbia*The Uses of Comparison
Shuang Shen, *Penn State University*Comparative Paranoia, or China against Comparison
Andrea Bachner, *Cornell University*Great Works and Bad Comparisons
Petrus Liu, *Yale-NUS College***PANEL 161.** C

3:15PM-5:15PM Room 414/415, Level 4

Finding Fu: The Meanings of Happiness in ChinaChaired by Becky Hsu, *Georgetown University*Surveying Happiness in China
Becky Hsu, *Georgetown University*
Weiwei Zhang, *Georgetown University*An Expanding Repertoire: The Usages and Meanings of the Term Fu and Xingfu in Pre-Modern China
Lang Chen, *Yale University*

Searching for Fu in Urban Hong Kong: Happiness As a Mirage in a Desert of Discontent

The Official Discourse of Happiness in Contemporary China
Anna Sun, *Kenyon College*

Discussant:

Deborah Davis, *Yale University***PANEL 162.** C

3:15PM-5:15PM Grand Ballroom Salon B, Level 5

The Formation of an Integrated Culture Sphere in the Early 4th-Millennium BCE: Chinese Civilization before China: Part 2: Painted Pottery: Evidence of Contact, Expansion, and Shared Identities [Double Panel]Chaired by Anke Marion Hein, *Hebrew University of Jerusalem*Expansion Processes of Yangshao Painted Pottery: A Methodological Proposal
Ling-yu Hung, *Indiana University*The Transition from the Miaodigou Phase to the Late Yangshao Period As Reflected in Architecture and Ceramic Assemblages
Pengcheng Zhang, *Shaanxi Provincial Institute of Archaeology*Rethinking the "Painted Pottery of China"
Xinwei Li, *Chinese Academy of Social Sciences*Local Preconditions of Pottery Production around Yangganzhai Now and Then – An Ethnoarchaeological Study on Clay Sources and Production Techniques in the Wei River Valley
Anke Marion Hein, *Hebrew University of Jerusalem*
Wa Ye, *University of California, Los Angeles*

Discussant:

Lothar von Falkenhausen, *University of California, Los Angeles*

PANEL 163. c

3:15PM-5:15PM Room 501, Level 5

Dynamics of Political and Cultural Mobilization in ChinaChaired by Neil Diamant, *Dickinson College*

Contesting Heritage Conservation in China: The Critical Role of Cultural Elites

Rongbin Han, *University of Georgia*

Memory, Trauma, Representation – The 2008 Sichuan Earthquake and Its "Emotional Refugees"

Yanshuo Zhang, *Stanford University*

Revisiting the Missionary Schools: Women's Education in Early Twentieth-Century China

Mao Chen, *Skidmore College*

Saving Deities for the Communities: Religion and the Reconfiguration of Rural Order in China in the 1950s

Xiaoxuan Wang, *Harvard University*

Social Regulation in China: Forestalling Unrest and Channeling Migrant Demands

Alexsia Chan, *University of California, Berkeley*

The Politicized Mass Factionalism in a Chinese Context: Guangzhou's January Power Seizure in 1967

Fei Yan, *University of Oxford***PANEL 164.** c

3:15PM-5:15PM Room 407, Level 4

Elite Politics in Imperial ChinaChaired by Minghui Hu, *University of California, Santa Cruz*

Death Ritual in Tang China (618-907): A Study of the Integration and Transformation of Elite Culture

Yi Yang, *University of California, Berkeley*

Ideology, Policy, and Implementation: Welfare Food Distribution during the Han Period

Moonsil Lee Kim, *University of California, Santa Barbara*

The Strange, the Queer, and the State: The Politics of Sex/Gender-Crossing in Song-Yuan China

Hsiao-wen Cheng, *Harvard Divinity School*

Two Principal Wives in Early Medieval China: Ritual Anomaly and Complications in Defining Women's Marital Status

Qiaomei Tang, *Harvard University***Friday Evening
Events****5:30pm**

AAS Presidential Address and Awards Ceremony

Grand Ballroom Salon E

DR. THONGCHAI WINICHAKUL
AAS President*Asian Studies across Academies***7:30pm****AAS Member Reception – Grand Ballroom Salon F, Level 5**

Access Asia: About the Journal/Digital Directions – Room 401

American Center for Mongolian Studies – Grand Ballroom Salon L

American Institute for Sri Lankan Studies – Room 413

Asian Ethnology Editorial Board Meeting – Conference Suite 1

Burma Studies Foundation – Room 502

Early Medieval China Group – Independence Ballroom I

Harvard-Yenching Institute Reception – Room 302/303

Japan Art History Forum (JAHF) – Room 402/403

The Japan Foundation Reception – Grand Ballroom Salon D

Malaysia, Singapore, Brunei (MSB) Studies Group – Room 409

Manchu Studies Group – Room 411

Philippine Studies Group – Room 410

Social Sciences Academic Press Reception – Room 304

Society for Ming Studies – Room 412

Society for Song, Yuan & Conquest Dynasty Studies – Room 414/415

South Asia Microform Project (SAMP) – Room 404

University of Michigan Asian Studies Reception – Grand Ballroom Salon D

Vietnam Studies Group – Room 501

8:00pm

Asiascape: Digital Asia – Journal Launch – Room 305

9:30pm

Burma Studies Group – Room 406

10:00pm

Yale Asian Studies Councils' Joint Reception – Grand Ballroom Salon I

Saturday Morning Events

9:00am-10:00am

Exhibit Hall

AAS Publications Booth #203

AUTHORS: Discuss Your Book Proposal in Philadelphia with the AAS Book Series Editors

If you will be attending the AAS conference in Philadelphia, stop by the **AAS Publications Booth #203** in the Exhibit Hall, **Saturday, March 29, 9am-10am**, to discuss your book proposal with the AAS book series editors.

Education About Asia and Key Issues in Asian Studies

– **Lucien Ellington**, *University of Tennessee, Chattanooga*

Asia Past & Present: New Research from AAS
– **Bill Tsutsui**, *Southern Methodist University*

For further information on both series, please visit www.asian-studies.org.

Saturday 8:30 am Formal Sessions

ASIA BEYOND THE HEADLINES

PANEL 165.

8:30am-10:30am Grand Ballroom Salon H, Level 5

Media Coverage of Territorial Disputes

Alexis Dudden, Moderator, Professor of Japanese History, *University of Connecticut*.

Pankaj Mishra, Author, commentator, and one of the annual meeting's keynote speakers.

David Pilling, Asia Editor, *The Financial Times* and author of *Bending Adversity: Japan and the Art of Survival* (2014).

Helen Gao, Freelance Writer based in Beijing whose work has appeared in *The Atlantic*, the *New York Times*, *Foreign Affairs*, and *Foreign Policy*.

This panel is made possible by generous support from the Henry Luce Foundation and the Ford Foundation.

**NAMES IN PROGRAM ARE
PARTICIPANTS WHO REGISTERED
BY THE POSTED DEADLINE.**

PANEL 166. BC

8:30AM-10:30AM

Grand Ballroom Salon B, Level 5

How Mad Are You? The Asylum, Psychiatric Therapeutic Regimes, and Mental Health Care in Late 19th- and Early 20th-Century China, Japan, and Korea

Chaired by Ock-Joo Kim, *Seoul National University*

Psychiatry and Cultures of Neurasthenia in Republican China

Wen-ji Wang, *National Yang-Ming University*

Medical Pluralism and Mental Illness in Modernist Tokyo

The Globalization of Koro: Chinese Deterritorialized and Reterritorialized

The Politics of Professional Practice and Clinical Psychiatry in Colonial Korea

Theodore Jun Yoo, *University of Hawai'i at Mānoa*

Discussant:

Susan Burns, *University of Chicago*

PANEL 167. BC

8:30AM-10:30AM

Grand Ballroom Salon C, Level 5

Personal Lessons: Articulating Childhood and Youth in China and Japan - Arts & Humanities Research Council, UK

Chaired by Peter Cave, *University of Manchester*

Learning to Read in Edo-Period Japan (1603-1868)

Kristin Holly Williams, *Wellesley College*

Patriotic Service or Youth Exploitation? Japanese Students and the Wartime Labor Service, 1941-45

Lizbeth Halliday Piel, *Lasell College*

Growing Up in Nationalist China: Self-Representation in the Personal Documents of Children and Youth, 1927-1949

Children of the Chinese Resistance

Margaret Mih Tillman, *University of Mississippi*

PANEL 168. BC

8:30AM-10:30AM Room 302/303, Level 3

Mobilities of Craft Since 1900: Economics, Politics, AestheticsChaired by Rebecca M. Brown, *Johns Hopkins University*

The Ideology of Craft and the Making of an Asian Modern Aesthetic

Aarti Kawlra, *Nehru Memorial Museum and Library*

The Japan Folk Crafts Museum in 1936: Marketing Crafts in the Museum

Seung Yeon Sang, *Boston University*

Crossroads of Vietnamese Craft, 1956-1961: Questions of Belonging

Jennifer Way, *University of North Texas*

The Return of "Craft" in the Age of Global Mass Production

Nellie Chu, *University of California, Santa Cruz*

Discussant:

Katherine Hacker, *University of British Columbia***PANEL 169.** BC

8:30AM-10:30AM Room 404, Level 4

Gender and Catholicism in East Asia: Conflict, Negotiation, and AcceptanceChaired by Franklin Rausch, *Lander University*

A Hidden Christian in Eighteenth-Century Japan and the Women of Yoshiwara

William J. Farge, *Loyola University New Orleans*

The Introduction of Catholicism and Changing Perceptions of Womanhood in the Late Joseon Dynasty

Becoming Agatha in Joseon Korea: Korean Catholic Virgins' Struggles for Their Agency in the Nineteenth Century

Jee-Yeon Song, *University of British Columbia*

Gender, Catholicism, and Communism in 1950s' Shanghai

Paul Mariani, *Santa Clara University*

Discussant:

Kevin Doak, *Georgetown University***PANEL 170.** BC

8:30AM-10:30AM Grand Ballroom Salon D, Level 5

ROUNDTABLE: Charting the Digital in Asian Studies: Promises, Realities, and the Future of Teaching and ResearchChaired by Amanda Shuman, *University of California, Santa Cruz*

Discussants:

Alan Christy, *University of California, Santa Cruz*Susan Fernsebner, *University of Mary Washington*Maggie Greene, *Montana State University*Nick Kapur, *Harvard University*Hilde De Weerd, *Leiden University***PANEL 171.** BC

8:30AM-10:30AM Room 501, Level 5

Migration, State, and Identity: Frontier Transformation in Late Imperial China

Substantializing the Frontier through Immigration: Land Reclamation and State Making in Inner Mongolia, 1902-1911

Yi Wang, *University of California, Berkeley*

"Those Who Reclaim Chinese Land Are Chinese Subjects": Wu Dacheng and the Qing Policy towards the Manchurian Koreans

Nianshen Song, *Vassar College*

The China outside China: Chinese State-Building on the Southeast Asian Frontier

Xing Hang, *Brandeis University***PANEL 172.** SA

8:30AM-10:30AM Grand Ballroom Salon J, Level 5

Intersections of Urdu and Hindi: The Media, the Masses, and the Ideology of HindustaniChaired by Frances Pritchett, *Columbia University*

Hindustani: Gandhi's National Language

Hindustani News Bulletins, the Second World War, and the "Indian Masses"

Hindustani, Melodrama, and the Sound Cinema

Madhumita Lahiri, *University of Warwick*

Urdu in Bollywood: Shifting Linguistic Canons

Rizwan Ahmad, *Qatar University*

Discussant:

Alison Busch, *Columbia University*

PANEL 173. SA8:30AM-10:30AM Grand Ballroom Salon L, *Level 5***Production of Space and Emotions in South Asia**Chaired by Catherine B. Asher, *University of Minnesota*

Mapping Emotions, Constructing Feelings: Delhi in the 1840s

Margrit Pernau, *Max-Planck-Institut*

Qasbahs As Space: Belongingness and the Meaning of Place in Colonial India

Mohammad Raisur Rahman, *Wake Forest University*

Nostalgic Pasts: Space, Emotions, and Histories of Princely Rampur

Razak Khan, *Freie Universität Berlin*

Cultivating Felt Needs: The Aesthetics of Village Reform in 20th-Century India

Will Glover, *University of Michigan*

Discussant:

Michael H. Fisher, *Oberlin College***PANEL 174.** SA8:30AM-10:30AM Independence I - Headhouse Tower, *Level 3***AIIS Showcases New Research on Adivasi and Labor Politics India: Cultural History Meets Political Economy, Part 1**Chaired by Priti Ramamurthy, *University of Washington*

Kol, Coolie, Colonial Subject: A Hidden History of Caste and the Making of Modern Bengal

Uday Chandra, *Max-Planck-Institut*

From Vagrant to Industrious Settled Laborer: Adivasi Labor of the Central Provinces, 1871-1911

Pankhuree Dube, *Emory University*

Demand the Possible? Trade Unionism and Left Politics in Colonial Bombay

Ninad Pandit, *Princeton University***Part 2 is Panel 207.****PANEL 175.** SEA8:30AM-10:30AM Room 304, *Level 3***The 'Losers' of Southeast Asia – Histories, Societies, and States outside the Center**

Peripheral History? Royal Javanese Exiles in Colonial Ceylon

Know When to Hold 'Em, Know When to Fold 'Em: Elite Responses to Integration in Late Nineteenth- to Early Twentieth-Century Lanna

Taylor Matthew Easum, *New York University*

Memories of Glory and Defeat: Periodizing Patani's History

Campa Asalam: Localization and Ta'rikh Islamic History along the Vietnamese Coast, 1651-1969

William B. Noseworthy, *University of Wisconsin, Madison***PANEL 176.** SEA8:30AM-10:30AM Grand Ballroom Salon A, *Level 5***The Expansion of the Notion of Indigenous Identity in Southeast Asia – Sponsored by Thailand, Laos and Cambodia Group (TLC)**Chaired by Ian G. Baird, *University of Wisconsin, Madison*

From "Hill Tribes" to "Indigenous Peoples": A Genealogy of a Global Movement's Localization in Thailand

Micah Francis Morton, *University of Wisconsin, Madison*

Enduring Myths of Wild Men and Kings: The Emergence of Indigeneity in Cambodia

Jonathan Padwe, *University of Hawai'i at Mānoa*

Who Are Indigenous? The Introduction, Conceptualization, Deployment, and Resistance of the Concept of "Indigenous Peoples" in the Lao People's Democratic Republic

Ian G. Baird, *University of Wisconsin, Madison*

Indigenous Elites? Shan Ethno-Histories and Political Legitimacy in Burma/Myanmar

Jane M. Ferguson, *University of Sydney*

Discussant:

Dinesh Paudel, *Dartmouth College*

PANEL 177. SEA

8:30AM-10:30AM Room 413, Level 4

Rethinking Philippine Studies through Histories of Money and Finance: New Perspectives on Colonialism, Nationalism, and Democracy – Sponsored by Philippine Studies Group (PSG)

Creatures of the Present: Race, Desire, and Imperial Banking in the American Colonial Philippines, 1903 – 1916

The Philippine National Bank, the American Colonial State and Finance: Understanding the Philippine Financial Crisis 1919–1922

Yoshiko Nagano, *Kanagawa University*

The Philippine State Revisited: Embedded Nationalism and the Politics of the Central Bank in the Philippines, 1933–1962

Yusuke Takagi, *De La Salle University*

Peculiar Stability: Banking Reforms and Politics in the Post-EDSA Philippines, 1986–2010

Shingo Mikamo, *Shinshu University*

PANEL 178. SEA

8:30AM-10:30AM Room 305, Level 3

Migration, 'Illegality', and Citizenship in Contemporary Malaysia

Chaired by Catherine Allerton, *London School of Economics and Political Science*

Temporary Circular Migration Policy, Irregular Migration Flows, and Border Management in Malaysia

Amarjit Kaur, *University of New England*

The Intimate Homo Sacer: Criminalizing Indonesian Maids in Malaysia and Their Escape to Illegality

En-Chieh Chao, *Academia Sinica*

The Political Dimension of Malay Identity: Migration, Voting Blocs, and the Malleability of Identity

Kai Ostwald, *University of California-San Diego*

Family Life, Illegality, and the Vagaries of Documents in Sabah, East Malaysia

Catherine Allerton, *London School of Economics and Political Science*

PANEL 179. SEA

8:30AM-10:30AM Independence III - Headhouse Tower, Level 3

Refashioning Identities: The Politics of Dress in Early Modern Southeast Asia

Chaired by Pattaratorn Chirapravati, *California State University, Sacramento*

Modernising the Monarch: The Adoption and Adaptation of Victorian and Edwardian Fashion and Military Uniform in the Siamese Royal Court of King Chulalongkorn

Lupt Utama, *Royal College of Art, London*

Royal Fashions: Reflections on Modernizing the Image of Siamese Women in the Late Nineteenth Century

Pattaratorn Chirapravati, *California State University, Sacramento*

A Hybrid Cosmopolitan: Princess Dara Rasami and the Politics of Dress and Ethnic Difference in the Siamese Palace

Leslie Ann Woodhouse, *University of California, Berkeley*

In Search of Identity: The Transformation of Shan Official Costume from the Late 19th to Mid 20th Centuries

Thweep Rittinaphakorn, *Independent Scholar*

Discussant:

Caverlee Cary, *University of California, Berkeley*

PANEL 180. J

8:30AM-10:30AM Liberty Salon A - Headhouse Tower, Level 3

Warscapes in Memory Frames: Exploring War Culture in Japan Today

Chaired by Theodore Failor Cook, *William Paterson University*

"A Song of Farewell to Comrades in Arms": Ōki Atsuo's Poetry and War Responsibility

Sachiyo Taniguchi, *Ochanomizu University*

Creating False Memories of Japan's War: The Role of the "Saipan Gyokusai" Myth

Haruko Taya Cook, *William Paterson University*

Representation of "War Widows": A Gender Perspective on Japan's War Culture

Emiko Takeuchi, *Chiba Institute of Technology*

The Beauty of Fighter Planes in Miyazaki Hayao's Animé *Kaze Tachinu*: Contemporary Visions of Wartime Motivations

Nanyan Guo, *International Research Center for Japanese Studies (Nichibunken)*

PANEL 181. J8:30AM-10:30AM Room 306, *Level 3***Biopolitics, Bioscience, and Criticism in Modern Japan: Emerging Ethics after Fukushima**After Human: Bio-Praxis of Modern Japanese Thought
Takushi Odagiri, *Duke University*

From Bataille and Kafka to Abe Kobo: Via Okamoto Taro and the Night Society

Koji Toba, *Waseda University*

Criticism without Turn: Kobayashi Hideo, Karatani Kojin, Azuma Hiroki

Jonathan Abel, *Penn State University*

Discussant:

Thomas Lamarre, *McGill University***PANEL 182.** J8:30AM-10:30AM Liberty Salon B - Headhouse Tower, *Level 3***Reimagining the Imperial Court: Power, Authority, and Society in Late Heian and Early Medieval Japan**Chaired by Michael McCarty, *Columbia University*

Benevolent Rule and Divine Protection: Perceptions of Sovereignty in Early Medieval Japan

Daniel Schley, *Ludwig Maximilian University of Munich*

The Land-Based Power of Nyoin in Early Medieval Japan: A Case Study of an Unmarried Royal Daughter, Senyomon-in (1181-1252)

Sachiko Kawai, *University of Southern California*

Obituaries of Women in the Courtier Journal Chuyuki

Sanae Yoshida, *University of Tokyo*

All the Ex-Emperor's Men: Divided Loyalties and Interpersonal Ties in the Jokyu Disturbance

Michael McCarty, *Columbia University*

Discussant:

Ethan Segal, *Michigan State University***PANEL 183.** J8:30AM-10:30AM Grand Ballroom Salon K, *Level 5***The Science of Standardizing Life in Meiji Japan**Patentability and the Public Domain in Early Twentieth-Century Japan: The Life and Times of Patent No. 2670
Kjell Ericson, *Princeton University*

Burn the Eggs! The End of Fertile Silkworm Egg Exports to Europe As a Way toward New Standard Sericultural Practices in Late 19th-Century Japan

Putting Lives Together: Human Judgment and the Standardization of Data in the Development of Japanese Life Insurance

Ryan Moran, *University of California, San Diego*

Discussant:

Grace Yen Shen, *Fordham University***PANEL 184.** J8:30AM-10:30AM Room 307, *Level 3***Prewar Japan and Overseas Trade: Gold, Rice, Pearls, and Opium**Chaired by Steven J. Ericson, *Dartmouth College*

Japan and the Gold Trade during the Gold Standard Era, 1872-1932

Simon James Bytheway, *Nihon University*

Meiji Japan As a Rice Exporter

Steven J. Ericson, *Dartmouth College*

Imitation Pearls in the Jazz Age

Martha Chaiklin, *Independent Scholar*

The Scandal of Opium: Hoshi Pharmaceuticals and Japan's Opium Trade in the 1920s and 1930s

Timothy Yang, *Harvard University*

Discussant:

Lisbeth Kim Brandt, *Columbia University*

PANEL 185. BC

8:30AM-10:30AM

Room 410, Level 4

Film & Performance in Korea and JapanChaired by Ann Sherif, *Oberlin College*

Filming Industrial Japan: Kitakyushu, Rise and Decline of the Iron Town

Fernando Ortiz Moya, *Tokyo University*
Nieves Moreno, *Universidad Autonoma de Madrid*

From "Kaiki" to "Horā": Naming the Japanese Horror Movie

Michael E. Crandol, *University of Minnesota*

Imagining the Asian Other within a Globalizing Korea: Migrant Subjects in Contemporary South Korean Cinema

We Jung Yi, *New York University*

Making Sense of It All: Understandings of War in Japanese Film, 1945-1974

Erik Ropers, *Towson University*

Sasaki Takamaru's "Itagaki Taisuke": Japanese Proletarian Theater and the Assassination of a Bourgeois Leader

Aragorn Quinn, *Stanford University*

The Taming of Not the Shrew but the Beast: The Female Tamers in Contemporary South Korean Films

Yun-Jong Lee, *Korean National University of Arts***PANEL 186.** K

8:30AM-10:30AM

Room 406, Level 4

The Impact of Christianity on Social and Political Change in KoreaChaired by Albert L. Park, *Claremont McKenna College*

Culture, Power, and Christianity in Korea, 1884-1903

Paul S. Cha, *Samford University*

Whose Rites? "New Weddings" and the Problem of Christianity

Hajin Jun, *Stanford University*

Urban Slums and Squatter Settlements As Sites of Competing Christian Mission Approaches

Myung-Sahm Suh, *University of Chicago*

Changing of the Guards: The Emergence of Christian Activism in South Korea's Democracy Movement

Paul Y. Chang, *Harvard University*

Discussant:

Nicholas Harkness, *Harvard University***PANEL 187.** K

8:30AM-10:30AM

Room 401, Level 4

Koguryō Stele Inscriptions As Historical SourcesChaired by John Duncan, *University of California, Los Angeles*

What the Kwanggaet'o Stele Reveals about Koguryō's Political and Ceremonial Relationship with Its Neighbors – Sokmin, Another Kind of Vassalage

Seongje Lee, *Northeast Asian History Foundation*

Research Trends on Tomb-Keepers of the Kwanggaet'o and Ji'an Koguryō Steles

Hyun-sook Kim, *Northeast Asian History Foundation*

The Kwanggaett'o Stele and the Foundaton Legend of Koguryō

Kyung-Sook Keum, *Northeast Asian History Foundation*

What Koguryō Stelae Reveal about Its Tradition of Literacy

Kwang-eui Ko, *Northeast Asian History Foundation*

Discussant:

John Duncan, *University of California, Los Angeles***PANEL 188.** K

8:30AM-10:30AM

Room 402/403, Level 4

Utilizing the Captured Documents: New Perspectives on Society, Institutions, and Foreign Relations in Revolutionary and Wartime North Korea, 1945-1953

From the Schoolyard to the Battlefield: Chinese-North Korean Relations through the Eyes of the Overseas Chinese in Korea, 1945-1953

Charles Kraus, *George Washington University*

Enemies and Allies in North Korean and Chinese Communist Cartoons, 1948-1952

The Origins and Early Development of the Korean People's Army, 1945-1950

Youngjun Kim, *University of Kansas*

Discussant:

Bruce Cumings, *University of Chicago*

PANEL 189. **K**8:30AM-10:30AM Grand Ballroom Salon I, *Level 5***Teaching Korean in North American Universities**Developing Cultural Literacy through Korean Films
Sang Yee Cheon, *University of Hawai'i at Mānoa*The Effect of Korean Popular Culture on Korean Proficiency in KFL
Ahrong Lee, *York University*Literature, Language, and Culture: Multiliteracies-Based Approach to Teaching Korean Heritage Language Learners
Angela Lee-Smith, *Yale University*Differences in the Knowledge of Three Groups of Korean Learners
Teresa Lee, *University of Virginia***PANEL 190.** **C**8:30AM-10:30AM Grand Ballroom Salon G, *Level 5***Gender and Revolutions in Twentieth-Century China**Chaired by Gail Hershatter, *University of California, Santa Cruz*Militarization of Masculinity: Myths of Mates and Revolution
Louise Edwards, *University of New South Wales*New Women and Their Warlords: Masculine Militarism, Feminine Revolution, and Communist Challenges to Gender Hierarchy
Kate Merkel-Hess, *Penn State University*Women's Liberation and Gendered Patriotism during China's War with Japan, 1937-1945
Helen May Schneider, *Virginia Tech*Reproductive Health, the Ford Foundation, and the Chinese Sexual Revolution
Leon Rocha, *University of Cambridge*Discussant:
Gail Hershatter, *University of California, Santa Cruz***PANEL 191.** **C**8:30AM-10:30AM Liberty Salon C - Headhouse Tower, *Level 3***In Mourning: Poetic Affect and Historical Commitment in Late Imperial and Republican China – A Dedication to Dr. Zhang Hui (1977-2013)**Chaired by Leonard Kwok Kou Chan, *Hong Kong Institute of Education*Memory Minus Empathy? Poetics of Nostalgia and Its Discontents in Early Qing China
Ling Hon Lam, *University of California, Berkeley*Writing Posterity: Suicide Poems and (Post)Loyalism during the Ming-Qing Transition
Chien-hsin Tsai, *University of Texas at Austin*Confucian Poetics to Save the Nation: From Huang Jie (1873–1935) to Long Yusheng (1902–1966)
Shengqing Wu, *Wesleyan University*

Discussants:

Hongsheng Zhang, *Hong Kong Baptist University*
Lawrence C.H. Yim, *Academia Sinica***PANEL 192.** **C**8:30AM-10:30AM Room 407, *Level 4***Dissent and State-Building in China in the Long Eighteenth Century**Chaired by Ho-fung Hung, *Johns Hopkins University*Literati Protest in the Yongzheng Reign (1723-1735)
Elif Akcetin, *University of Illinois at Chicago*Treading the Paths of Speech: Commoners Advising the Emperor in Mid-Qing China
Mark McNicholas, *Penn State University*Towards an Integrated Understanding of Social Protest and Political Reform: All-Encompassing Contentious Crises during the Qianlong-Jiaqing Transition
Wensheng Wang, *University of Hawai'i at Mānoa*

Discussant:

Ho-fung Hung, *Johns Hopkins University*

PANEL 193. C

8:30AM-10:30AM Room 411, Level 4

Women Writing FriendshipChaired by Ying Hu, *University of California, Irvine*

Friendship in the Literary Life of Gu Taiqing (1799-1877)

Ellen Widmer, *Wellesley College*

Women Writing Friendships in Two Qing Tanci

Maram Epstein, *University of Oregon*

Devoted in Difference: On Wu Zhiying's Friendship with Qiu Jin

Ying Hu, *University of California, Irvine*

May Fourth Schoolgirl Bonds: Role Models, Romances, Rivalries

Sasha Su-ling Welland, *University of Washington*

Discussant:

Lisa Rofel, *University of California, Santa Cruz***PANEL 194.** C

8:30AM-10:30AM Room 412, Level 4

China's Religions Online: The Politics of Buddhism, Protestant Christianity, and Islam in CyberspaceChaired by Carsten Vala, *Loyola University Maryland*

Buddhist Cyber-Activities and State-Led Nationalism; Interpreting Contexts and Modalities of Online Buddhist Ritual Practice

Stefania Travagnin, *University of Groningen*

Engaging with a Post-Totalitarian State: Buddhism Online in China

André Laliberté, *University of Ottawa*

Crafting an Online Public Sphere in China? Religious and Political Discourse by Prominent Protestant Weibo (Twitter) Users

Jianbo Huang, *Renmin University of China*

Islam, Internet, and the New Voices of Muslim Youths: A Case-Study of the Chinese Cyber-Islamic Environment

Wai-Yip Ho, *Hong Kong Institute of Education*

Discussant:

Guobin Yang, *University of Pennsylvania***PANEL 195.** C

8:30AM-10:30AM Room 414/415, Level 4

Rhetorical Approaches to Imperial ChinaChaired by David Schaberg, *University of California, Los Angeles*

Government As a Rhetorical System in Fourth- and Fifth-Century China

Zeb Raft, *University of Alberta*

The Ghost Poem in the Narrative: Rhetorics of Reading in Traditional China

Jack W. Chen, *University of California, Los Angeles*

Violence and Rhetoric in the Making of Vernacular Fiction in Imperial China

Yuming He, *University of California, Davis*

From "Ornament" to "Literature": Some Reflections on Rhetorics and Institutions in 4-5th-Century and 19-20th-Century China

Pablo Blitstein, *Heidelberg University*

Discussant:

David Schaberg, *University of California, Los Angeles***PANEL 196.** C

8:30AM-10:30AM Room 502, Level 5

From Miracle to Paradox? Taiwan in the New MillenniumChaired by Thomas B. Gold, *University of California, Berkeley*

Taiwan Confronts the Costs of Its Past Success

Cal Clark, *Auburn University*

Growth, Equity, and Social Change in Taiwan: From Miracle to Misunderstood

Jonathan Brookfield, *Tufts University*

The Quest for a Quality Regime: Taiwan's State and Entrepreneurs in the New Millennium

Michelle F. Hsieh, *Academia Sinica*

China in the Fields of Taiwan

Thomas B. Gold, *University of California, Berkeley*

Discussant:

Thomas B. Gold, *University of California, Berkeley*

PANEL 197. C

8:30AM-10:30AM Room 408/409, Level 4

Unofficial Memories: Towards an Everyday History of the Mao Era

Memory of Maoism and Political Reform
Jean-Philippe Béja, *CEFC*

Unofficial History and Memories of the Rustication Movement
Michel Bonnin, *EHESS*

Filming Memory in “Minjian” Documentary Films
Judith Pernin, *French Centre for Research on Contemporary China*

From Memory to Fiction: Creating a Literary Space for Public Debate
Sebastian Veg, *French Centre for Research on Contemporary China*

PANEL 198. C

8:30AM-10:30AM Independence II - Headhouse Tower, Level 3

The Significance of the Seventeenth Century in Qing History: Re-Examining the Formation of Qing Political, Economic, Social, and Legal Structures – Sponsored by Society for Qing Studies

The Board of Rites and the Making of the Qing Nobility
Macabe Keliher, *Harvard University*

The Eight Banner Manors and the Qing Economy: Property Rights in North China in the Seventeenth Century
Yuanyuan Qiu, *Chinese Academy of Social Sciences*

Struggling to Remain Small: The Transformation of Kinship Organization in North China, 1368-1890
Tomoyasu Iiyama, *Waseda Institute for Advanced Study*

The Shunzhi Court and the Construction of the Qing Criminal Code
Xiangyu Hu, *Renmin University of China*

Discussant:
Matthew Sommer, *Stanford University*

**Saturday 10:45 am
Formal Sessions**

BORDER CROSSING

PANEL 199. BC

10:45AM-12:45PM Grand Ballroom Salon H, Level 5

ROUNDTABLE: The Impact of Title VI Cuts on Asian Studies in Higher Education: Strategies to Maintain US Capacity to Engage with Asia

Chaired by Theodore Bestor, *Harvard University*

Discussants:
Theodore Bestor, *Harvard University*
Katherine Bowie, *University of Wisconsin, Madison*
Siddharth Chandra, *Michigan State University*
Lawrence Feick, *University of Pittsburgh*
Mary Zurbuchen, *Ford Foundation*

BORDER CROSSING

PANEL 200. BC

10:45AM-12:45PM Grand Ballroom Salon D, Level 5

ROUNDTABLE: JAS at AAS: Asian Studies and Human Engagement with the Environment

Discussants:
Mark J. Hudson, *University of West Kyushu*
Johan Elverskog, *Southern Methodist University*
Karen L. Thornber, *Harvard University*

BORDER CROSSING

Panel 201. J

10:45AM-12:45PM Grand Ballroom Salon A, Level 5

Beyond East Asia: New Perspectives on Japan’s Foreign Relations in the Medieval and Early Modern Periods

Chaired by Robert Hellyer, *Wake Forest University*

Muslim Merchants in Japan – Interaction between the Persian Gulf, Southeast Asia, China, and Japan
Angela Schottenhammer, *Ghent University*

‘A Desperate, Warlike People & Ready to Adventure for Good Pay’: Japanese Mercenaries in Southeast Asia
Adam Clulow, *Monash University*

Romanov, Tokugawa, and Khmer: Trade and Diplomacy in East Asia before Imperialism
Mark Ravina, *Emory University*

Japan in a Pacific ‘Silver Substitute Century,’ 1760-1850
Robert Hellyer, *Wake Forest University*

PANEL 202. BC

10:45AM-12:45PM Room 307, Level 3

Communists, Conspirators, and Spies: Internationalism and Anticolonial Resistance across Interwar Asia

The Noulens Affair and Southeast Asia: The Regional Expression of International, Communist, Anti-Colonialist Networks

Heather Streets-Salter, *Northeastern University*

The Meerut Conspiracy Case and the Policing of Colonial Boundaries in India

Michele Louro, *Salem State University*

Diasporic Leninism: Asian American Radicals and the Anticolonial Imagination

S. Ani Mukherji, *University of Wisconsin-Milwaukee*

PANEL 203. BC

10:45AM-12:45PM Grand Ballroom Salon J, Level 5

WORKSHOP: Using the Digital Archive in the Classroom

Presenters:

Samip Mallick, *South Asian American Digital Archive*

Fariha I. Khan, *University of Pennsylvania*

Amy Bhatt, *University of Maryland, Baltimore County*

Amber Heather Abbas, *St. Joseph's University*

PANEL 204. BC

10:45AM-12:45PM Room 304, Level 3

Medicine and the Imperial Court: Bodies, Knowledge, and Access (14th – Late 19th Centuries)

Chaired by Pierce Salguero, *Penn State University, Abington*

The Travels and Travails of Tue Tinh a Gift from the Royal Court of the Tran to the Royal Court of the Ming

C. Michele Thompson, *Southern Connecticut State University*

Recovering Medicine at the Imperial Court in the Late Sixteenth Century

Andrew Edmund Goble, *University of Oregon*

Medical Insights into the Lives of Qing Palace Eunuchs

Melissa Suzanne Dale, *University of San Francisco*

The Virtuous Art of Medicine in Chosŏn Korea

Sonja M. Kim, *Binghamton University*

Discussant:

Pierce Salguero, *Penn State University, Abington*

PANEL 205. BC

10:45AM-12:45PM Room 305, Level 3

New Economies of Beauty and Fashion in Asia

The Science of Skin and the Remaking of Beauty

A New Silk Road: Manila's Global Couture

Denise Cruz, *University of Toronto*

Anticipating Resistance: Plastic Surgery, Neoliberal

Feminism, and Feminist Activism in South Korea

Sharon Heijin Lee, *New York University*

PANEL 206. SA

10:45AM-12:45PM Grand Ballroom Salon B, Level 5

Coomaraswamy Prize Panel: Responses to Nile Green's Bombay Islam – Sponsored by South Asia Council (SAC)

Chaired by Farina Mir, *University of Michigan*

Bombay Islam's Sindhi Hinterland: The Local Economy of 'Customary Religion'

Sarah Ansari, *University of London*

The Enchantments of Bombay Islam

Sufi Roots in and beyond Bombay

PANEL 207. SA

10:45AM-12:45PM Independence I - Headhouse Tower, Level 3

AIIS Showcases New Research on Adivasi and Labor Politics India: Cultural History Meets Political Economy, Part 2

Reordering Histories: Tana Readings of Their Past

Sangeeta Dasgupta, *Jawaharlal Nehru University*

The Traces of Masculinity? Reading Material Practices of Gender-Making in Kolkata

Ethnic Other: Crisis of Citizenship and Belonging in Northeast India

Urmitapa Dutta, *University of Massachusetts Lowell*

Discussant:

Saurabh Dube, *El Colegio de México*

PANEL 208. SA

10:45AM-12:45PM Grand Ballroom Salon C, Level 5

In the Name of the Ordinary: The Social and Political Mobilization of Ordinarity in Indian Democracy

Chaired by David Ludden, *New York University*

The Ordinary Millionaire: Economic Journalism in Neoliberal India

Ordinary Innovations: Tracing the Extra-Ordinary Life of Jugaad Culture in Post-Reform India

Ravinder Kaur, *University of Copenhagen*

Being the Change: Anti-Establishment Party Building and the Politics of Extraordinarity in Indian Democracy

Srirupa Roy, *University of Gottingen*

PANEL 209. SEA

10:45AM-12:45PM Grand Ballroom Salon L, Level 5

Connected and Local Histories of Arakan: New Textual and Epigraphic Studies – Sponsored by Burma Studies Group (BSC)Chaired by Christian Lammerts, *Rutgers University*

Revisiting the Sanskrit Inscriptions of Arakan

Arlo Griffiths, *École française d'Extrême-Orient*

Man Saw Mwan's Exile in Bengal: Looking beyond the Legend

Jacques Leider, *École française d'Extrême-Orient*

Interpreting the Islamicate Epigraphical and Numismatic Material from the Mrauk-U Period of Arakan

Thibaut d'Hubert, *University of Chicago*

Buddhist Dhammasattha Literature Transmitted in Arakan

Christian Lammerts, *Rutgers University***PANEL 210.** SEA

10:45AM-12:45PM Room 306, Level 3

Dien Bien Phu: Long Histories and Contested Futures – Sponsored by Vietnam Studies Group (VSG)

Whose Colonialism? Dien Bien Phu and the History of Vietnam's Northwest

Cultivating Subjects: Opium Monopolies from Colony to Nation in Vietnam

Christian Cunningham Lentz, *University of North Carolina at Chapel Hill*

Property, Authority, and Justice: Conflicts over Land in an Upland Thái Valley of Vietnam

Hoang Cam, *Institute of Cultural Studies*

Discussant:

Hue-Tam Ho Tai, *Harvard University***PANEL 211.** SEA

10:45AM-12:45PM Independence II - Headhouse Tower, Level 3

Southeast Asian Language Programs: Current State and Future Opportunities for Collaboration – Sponsored by Council of Teachers of Southeast Asian Languages (COTSEAL)Chaired by Ellen M. Rafferty, *University of Wisconsin, Madison*

Khmer Summer Abroad Program Assessment: Reflections on Participants' Experiences and Career Development

Chhany Sak-Humphrey, *University of Hawai'i at Mānoa*Kathie Carpenter, *University of Oregon*

Indonesian Summer Language Study: Trajectories and Outcomes

Juliana Wijaya, *University of California, Los Angeles*

A NASILP Approach in Southeast Asian Language Teaching and Collaboration

The Filipino Oral Proficiency Guidelines Project: A Progress Report

Maria Theresa Savella, *Cornell University*

Discussant:

Abigail C. Cohn, *Cornell University***PANEL 212.** SEA

10:45AM-12:45PM Independence III - Headhouse Tower, Level 3

When Is Politics? Islam and the Idea of 'the Political' in Indonesian Studies – Sponsored by Indonesian and East Timor Studies Committee (IETSC)Chaired by Richard Fox, *Universität Heidelberg*

"From Street Singer to President": Music, Politics, and Islam in Indonesia

Andrew N. Weintraub, *University of Pittsburgh*

Politics beyond Power: Pornography, Public Piety, and the End(s) of Political Islam in Indonesia

James Hoesterey, *Emory University*

The Political in Indonesian Islam

Reasoning about the Good Life Adrift in a Sea of Islam, or an Indonesian Muslim in the Balinese Polis

Richard Fox, *Universität Heidelberg*

PANEL 213. J

10:45AM-12:45PM Room 404, Level 4

Translation Reconsidered in the Japanese Language Curriculum – Sponsored by American Association of Teachers of Japanese (AATJ)Chaired by Yoshihiro Mochizuki, *University of Michigan*

What Will Be Lost in Translation from Japanese to English – Cases of Shift Phenomenon in Japanese

Seiichi Makino, *Princeton University*

Metaphor Translation in a Translation Course

Yoko Hasegawa, *University of California, Berkeley*

Interpreting across the Cultural Gap

Anna Zielinska-Elliott, *Boston University*

Practicum in Japanese Translation: Cultivating Japanese Proficiency through Learning Translation Skills

Yoshihiro Mochizuki, *University of Michigan***PANEL 214.** J

10:45AM-12:45PM Liberty Salon B - Headhouse Tower, Level 3

Women Writing Radical Love in the Throes of the Japanese Proletarian Literature Movement

"Insisting on Objectivity Is Preposterous!" Negotiating Female Subjectivity in Proletarian Literature of the Late 1930s: Three Stories by Asai Hanako

Angela Coutts, *University of Sheffield*

Love Overcomes Prison: Nakamoto Takako and the Challenge of Radical Love

'Frightening Contradictions' in Sata Ineko's Novel *Kurenai*Samuel Perry, *Brown University*

Discussant:

Ronald Loftus, *Willamette University***PANEL 215.** J

10:45AM-12:45PM Room 302/303, Level 3

Party Politics in Contemporary JapanChaired by Kenneth Mori McElwain, *University of Michigan*

Komeito: The LDP's Stouge or Independent Coalition Partner?

Axel Klein, *University of Duisburg-Essen*

The Rise of Responsible Party Government in East Asia

Kuniaki Nemoto, *Waseda University*

Whose Party? The Rise of Min'na no Tou

Michael Strausz, *Texas Christian University*

Is the DPJ Now a Third Force Party?

Discussants:

Daniel M. Smith, *Harvard University*Kenneth Mori McElwain, *University of Michigan***PANEL 216.** K

10:45AM-12:45PM Room 401, Level 4

Shadow Capital Cities in the Korean WorldChaired by Timothy Tangherlini, *University of California, Los Angeles*

Archaeology of the Shadow: Splendors and Deeds of Kongju, the Abandoned Capital

Elisabeth Chabanol, *École française d'Extrême-Orient*

Shadows in the Showcase: Kyōngsōng and the Fabric of Coloniality

Alain Delissen, *EHESS*

Emergence of a Shadow: Songdo, a Globalized Mega-Project in the Shade of Seoul

Valérie Gelézeau, *EHESS*

Revival of a Shadow: The Korean Ethnic Elites of Almaty (Kazakhstan) and the Building of the Korean House in a Diasporic Capital

Eunsil Yim, *Universite Paris Diderot - Paris 7*

Discussant:

Timothy Tangherlini, *University of California, Los Angeles***PANEL 217.** K

10:45AM-12:45PM Room 502, Level 5

The Chosŏn Wangjo Sillok: Past, Present, and FutureChaired by Mian Hejtmanek, *Seoul National University*

Making of Authority through History: An Analysis of the Writings Concerning King Sejo's Seizure of Power

Youngdoo Kim, *National Institute of Korean History*

Two Different Versions of the Dynastic Annals: King Kwanghae (r. 1608-1623) and His Reign in Traditional Korea

Seung B. Kye, *Sogang University*

English Translation Project of Joseon Wangjo Sillok

Jae-ho Shin, *National Institute of Korean History*

Importance of the Veritable Records of the Chosŏn Dynasty for the Study of Language and History of the Northern Asiatic Peoples

Peter Yun, *YoungSan University*

Discussant:

Mian Hejtmanek, *Seoul National University*

PANEL 218. BC

10:45AM-12:45PM Grand Ballroom Salon I, Level 5

National Identity Approaches to East Asia and South Asia – Sponsored by Korea Economic Institute (KEI)Chaired by Gi-Wook Shin, *Stanford University*

Chinese and Japanese Identities

Gilbert Rozman, *Princeton University*

National Identity in India

Deepa Ollapally, *George Washington University*

Korean National Identity

Jiyeon Kim, *Asan Institute for Policy Studies***PANEL 219.** C

10:45AM-12:45PM Grand Ballroom Salon K, Level 5

The Matter of Money: Coins, Silk, Digital Money, and the Politics of Chinese Foreign Exchange (200 BCE-2014 CE)Chaired by Michael Nylan, *University of California, Berkeley*

Conversions of Money in Chinese Wealth-Management (Licai)

The Rise and Demise of Chinese Coin As the International Currency of Maritime East Asia, 1200-1700

Richard Von Glahn, *University of California, Los Angeles*

Ways of Understanding Money in the Tang Dynasty

Helen Wang, *British Museum*

Monetary Inscription and Otherworld Economies

Tamara Chin, *Independent Scholar***PANEL 220.** C

10:45AM-12:45PM Grand Ballroom Salon G, Level 5

Between Remembrance and Amnesia: The Making of Memory in Medieval ChinaChaired by Joe Cutter, *Arizona State University*

Structures of Textual Memory in Medieval China

Christopher Nugent, *Williams College*

Creating Memory in Medieval Letter Writing

Antje Richter, *University of Colorado Boulder*

Remembering in the Aftermath: The Caos' Accounts of Late Han Chaos

Meow Hui Goh, *The Ohio State University*

What We Care to Repeat: The Houmochen Clan and the Art of Collective Amnesia in Late Medieval Epitaph Writing

Jessey J. C. Choo, *Rutgers University***PANEL 221.** C

10:45AM-12:45PM Liberty Salon A - Headhouse Tower, Level 3

A New and Useful Past: Framing Chinese History with Modern ToolsChaired by Paul Cohen, *Harvard University*

Periodization: Making Sense of History?

Joshua Fogel, *York University*

"Revolution in the Realm of Translation": Yan Fu and His Successors

Ted Hutters, *Chinese University of Hong Kong*

Reframing China's Intellectual History: From "Case Studies of Learning" to "Histories of Scholarship"

Joachim Kurtz, *University of Heidelberg*

From Living Tradition to Objectified History: The Dialectics of Museumization

Ori Sela, *Tel Aviv University*

Discussant:

Paul Cohen, *Harvard University***PANEL 222.** C

10:45AM-12:45PM Liberty Salon C - Headhouse Tower, Level 3

China and the Shifting of Development Paradigms?Chaired by Jennifer Y.J. Hsu, *University of Alberta*

The Rise of China: Implications for Raw Material Producing Countries in Comparative Historical Perspective

Astra Bonini, *Columbia University*

Social Policy in the Context of New Global Actors: How Far Is China's Developmental Model in Africa Impacting Traditional Donors?

Marian Urbina-Ferretjans, *United Nations University in Tokyo*

State-Society Relations and the 'Beijing Consensus': Exporting China's Model of NGO Development

GONGOs vs NGOs: The Internationalization of Chinese NGOs

Jennifer Y.J. Hsu, *University of Alberta*

Discussant:

Fei-Ling Wang, *Georgia Institute of Technology*

PANEL 223. C

10:45AM-12:45PM Room 402/403, Level 4

Public Health and the Chinese State: Disease Prevention in War and Peace

Fighting Disease to Save the Nation: Cholera Prevention in Wartime and Inter-War China, 1937-1946

Nicole Elizabeth Barnes, *Duke University*

Malaria Control, State Building, and International Cooperation in Wartime Yunnan, 1937-1945

Yubin Shen, *Georgetown University*

Disease Prevention in China's Armies, 1938-1945: The Work of the Chinese Red Cross Medical Relief Corps

John R. Watt, *ABMAC Foundation*

Building the New Citizen through Science: Educating the Masses through Health Campaigns, 1949-1976

Miriam D. Gross, *University of Oklahoma*

Discussant:

Carol Ann Benedict, *Georgetown University***PANEL 224.** C

10:45AM-12:45PM Room 408/409, Level 4

Death, Displacement, and Memory: Writing about the Impact of Great Wars in Late Imperial ChinaChaired by Willard J. Peterson, *Princeton University*

What Do We Owe to the Martyrs? Commemoration of War Dead in the Early Qing

Hsueh-Yi Lin, *University of Wisconsin, Madison*

Jin He's Poetry of the Taiping War

Chuck Wooldridge, *Lehman College, CUNY*

Belated Victim and Celestial Exile: Female Martyrdom and Its Dramatic Adaptation

Rania Huntington, *University of Wisconsin, Madison*

Discussants:

Tobie Meyer-Fong, *Johns Hopkins University*Willard J. Peterson, *Princeton University***PANEL 225.** C

10:45AM-12:45PM Room 414/415, Level 4

Dynamics of Patronage in the Production of Tibetan Culture – Sponsored by Shelly and Donald Rubin FoundationChaired by Alexander Gardner, *Shelly and Donald Rubin Foundation*

Shame, Praise, and Patronage: The Genre of Patron-Requested Self-Criticism in the Writings of Lama Zhang

For One and/or for Many: Affluent and Common Patronage of Narrative Art in Tibet

Elena Pakhoutova, *Rubin Museum of Art*

Painting My Face: Contemporary Tibetan Art in the Making

Kabir Mansingh Heimsath, *Lewis & Clark College*

Discussant:

Robert Linrothe, *Northwestern University***PANEL 226.** C

10:45AM-12:45PM Room 406, Level 4

Rural Reform and Development in China

Supporting, Avoiding, or Undermining the Local State? NGOs and Public Service Provision in China's Minority Areas

Faithless Representation: Elite Control over Village Society

Daniel Christopher Mattingly, *University of California, Berkeley*

The Democratizing Power of Economic Reform: Revival of a Representative Institution in Rural China

Xiaojun Yan, *University of Hong Kong*

Towards a Theory of East Asian Rural Development

Kristen Elizabeth Looney, *Georgetown University***PANEL 227.** C

10:45AM-12:45PM Room 407, Level 4

Changing Gender Ideologies and Roles in 21st-Century China: Social Pressures and the Family in Urban and Rural China

The Gendering of Spousal Eldercare in Shanghai

Jeanne Laraine Shea, *University of Vermont*

The Dilemma of Filial Piety in the Process of Modernization: Patriarchy, Intergenerational Exchange, and Individual Equality

Yifei Shen, *Fudan University*

Hakka Women: The Root and Flower of Hakka Ethnicity

Xuejia Fang, *Jiaying University*

"It's All Written by Men": Hakka Women, Feminist Myths, and Retelling Identity

Yeeva Cheng, *Davidson College*Eriberto Patrick Lozada, *Davidson College*

Discussant:

Ellen Oxfeld, *Middlebury College*

PANEL 228. C

10:45AM-12:45PM Room 410, Level 4

Territorial Classification, State Power, and National Identity in China's Periphery

Chaired by Michael Hathaway, *Simon Fraser University*

From Mukden to Manchuria: The Shifting Logic of Qing Rule in the Northeast

Jonathan Schlesinger, *Indiana University*

On Bodily Knowledge and the Territorialization of Shangri-La

Travis Klingberg, *University of Colorado Boulder*

Repositioning Yunnan: Cross-Border Networks and China's Geoeconomic Engagement with Mainland Southeast Asia

Xiaobo Su, *University of Oregon*

'But We Are the Most Backward': Placing Gansu in the Modern Chinese Polity

Afton Clarke-Sather, *University of Delaware*

Discussant:

Michael Hathaway, *Simon Fraser University*

PANEL 229. C

10:45AM-12:45PM Room 411, Level 4

A Nation of Han or a Nation of Chinese?

A Hui Construct of Chineseness-Muslim Political Activism during the Republican Period

Totalizing Discourses and Porous Practices: Ethnicity in Xinjiang Uyghur Autonomous Region

Agnieszka Joniak-Luthi, *University of Bern*

The Absent Subjectivity: An Analyse of 'Jinfeng Flower Blossoms'

Rongmei Zhang, *Yunnan University*

"Black Eyes, Black Hair, and Yellow Skin" — A Han Construct of Chineseness

Yinghong Cheng, *Delaware State University*

PANEL 230. C

10:45AM-12:45PM Room 412, Level 4

Telecommunications and Internet Growth in China: Political, Social, and Economic Trends

Chaired by Eric Harwit, *University of Hawai'i at Mānoa*

Industrial Policy Evolution in China's Telecommunications Sector

Zixiang (Alex) Tan, *Syracuse University*

The Rise of a Broadband-Based Economy in China: Its Context, Efforts, and Futility

Yu Hong, *University of Southern California*

The Growth and Development of China's Smart Phone Services: A Case Study of WeChat

Eric Harwit, *University of Hawai'i at Mānoa*

PANEL 231. C

10:45AM-12:45PM Room 413, Level 4

Shooting, Building, Dwelling: Urban Space and Contemporary Visual Culture in China

Between Lure and Repudiation: Mapping the Visual Discourse on Monumental Architecture in Contemporary Chinese Film and Art

Angela Becher, *SOAS, University of London*

Roaming through Rubble: Aesthetic Experimentalism in Photographs of the Demolition Site

Xavier Ortells-Nicolau, *Autonomous University of Barcelona*

Abandoned Negatives and Themeless Parks: Ways of Seeing Contemporary China in Two Photographic Projects

Lu Pan, *University of Hong Kong*

City Limits: Surrealist Impulses in Contemporary Independent Documentary and Video Art in China

Benny Shaffer, *Harvard University*

Discussant:

Weihong Bao, *University of California, Berkeley*

PANEL 232. C

10:45AM-12:45PM

Room 501, Level 5

Population Movement and Ethnic Interaction in Fujian from Pre-History through the Late Imperial EraChaired by Hugh Roberts Clark, *Ursinus College*

Regional Interactions and Population Dynamics in Prehistoric Fujian, China: An Archaeological Perspective

Tianlong Jiao, *Hong Kong Maritime Museum*

Going beyond: Interactions between Indigenous and Immigrant Populations in Southern Fujian in the Latter Half of the 1st Millennium CE

Hugh Roberts Clark, *Ursinus College*

Imperial Institutions and Marine Populations of Southern Fujian in the Mid-Fifteenth-Century: A Case Study of Yan Qisheng, a Trader from Zhangzhou

Kan Zhang, *Xiamen University*

Hakka Immigrants and Their Neighbors in Late Imperial Northeastern Fujian

Discussant:

Michael James Puett, *Harvard University***Saturday Afternoon
Events****1:00pm**AAS Editorial Board Meeting – Conference Suite 2
American Institute for Indonesian Studies (AIFIS) –
Room 404

Arts of China Consortium – Room 307

Asian Librarians Liaison Committee – Room 305

EAA Editorial Board Meeting – Room 501

Indonesian and East Timor Studies Committee (IETSC) –
Room 401

National Endowment for the Humanities – Room 406

Society for Qing Studies – Room 402/403

Society for the Study of Chinese Religions – Room 407

Society for the Study of Japanese Religions – Liberty A

The Japan Foundation, New York Meeting – Room 306

Theravada Studies Group – Room 302/303

Tianamen Initiative Group – Room 304

Saturday 2:45 pm**Formal Sessions****PRESIDENTIAL PANEL****Panel 233.** BC

2:45PM-4:45PM

Grand Ballroom Salon H, Level 5

ROUNDTABLE: Presidential Panel – Asian Studies across AcademiesChaired by Thongchai Winichakul, *University of Wisconsin, Madison*

Discussants:

Ariel Heryanto, *Australian National University*Timothy George, *University of Rhode Island*Clement Tong, *University of British Columbia***BORDER CROSSING****PANEL 234.** BC

2:45PM-4:45PM

Grand Ballroom Salon A, Level 5

"Three Kingdoms" in East AsiaChaired by Xiaofei Tian, *Harvard University*

A Faithful Translation: Tsūzoku sangokushi, the First Japanese Translation of Sanguo yanyi

Matthew Fraleigh, *Brandeis University*

Border-Crossing Images and the Roles of Local Communities: Collective Visualization of the Three Kingdoms in Vietnam

Nam Nguyen, *Vietnam National University*

Critical Anachronism in Ko U-yōng's Three Kingdoms

Jiwon Shin, *Arizona State University*

Virtual Women: Media, Fandom, and Gender in the Three Kingdoms

Xiaofei Tian, *Harvard University*

Discussant:

Kimberly Besio, *Colby College*

PANEL 235. BC

2:45PM-4:45PM Grand Ballroom Salon B, Level 5

Model Villages and Communities – The Politics of Imagined Place: Genealogies, Part 1

“Going West” and “Going out”: Models from Elsewhere in Chinese Development

Emily Ting Yeh, *University of Colorado Boulder*

Model Towns, Transmigration Settlements, and Special Economic Zones: Modernist Utopias at the Fringes of the Indonesian State

Michael Eilenberg, *Aarhus University*

Modeling Authoritarian Urbanism in Cambodia: Model Villages, Model Protests, and the Circulation of the Model in Urban Politics

Erin Collins, *University of California, Berkeley*

From Trial to Model: Making and Measuring a Model Village in Rural China

David Bray, *University of Sydney*

Part 2 is Panel 268.

PANEL 236. BC

2:45PM-4:45PM Grand Ballroom Salon C, Level 5

Tyranny of the Greek? Borders, Paradigms, and the Lands in-between

Chaired by Vimalin Rujivacharakul, *University of Delaware*

The Origin of the Buddha Image and the Western Imagination

Susan L. Huntington, *The Ohio State University*

Japan in Asia and the World: Art

Elizabeth Lillehoj, *DePaul University*

Along the Buddha’s Steps, Should We Find Alexander the Great or Darius III?

Vimalin Rujivacharakul, *University of Delaware*

Orientalist Endeavors in the Late Ottoman Empire and the Disassembling of Hellenist Paradigms in Architectural History

Peter Hewitt Christensen, *Harvard University*

PANEL 237. BC

2:45PM-4:45PM Grand Ballroom Salon I, Level 5

South Korea’s Triangular Relations in Northeast Asia – Sponsored by Korea Economic Institute (KEI)

Chaired by Thomas J. Christensen, *Princeton University*

Virtual Trilateral Alliance?: South Korea-U.S.-Japan Relations

Sue Mi Terry, *Columbia University*

South Korea-U.S.-China Relations

Evans J. R. Revere, *Brookings Institution*

China-Russia-Korea Relations

Alexander Lukin, *The Diplomatic Academy of the Russian Ministry of Foreign Affairs*

The Seoul-Beijing-Tokyo Triangle: Terra-Centric Nordpolitik vs. Oceanic Realpolitik

Sung-Yoon Lee, *Tufts University*

PANEL 238. BC

2:45PM-4:45PM Room 411, Level 4

Signs from the Sky: Aerial Perspectives on Asia in Theory and Practice

Protecting the City’s Sky: Civilians and Air Defense in Urban Japan during the Asia-Pacific War

Cary Karacas, *College of Staten Island, CUNY*

As the Crow Flies: From Yi Sang to a Poetics of Aeriality

John Kim, *Harvard University*

A Cartographic Way of Thinking: Imanishi Kinji, Aerial Photography, and Evolutionary Ecology in Inner Mongolia

Sakura Christmas, *Harvard University*

Spy Satellites Meet Bamboo Hedgerows: Aerial Perspectives, Military Imaginations, and Contested Landscapes in Central Vietnam

David Biggs, *University of California, Riverside*

Discussant:

Julia Thomas, *University of Notre Dame*

PANEL 239. BC2:45PM-4:45PM Grand Ballroom Salon J, *Level 5***In between Religiosity and Secularity: Charity and Popular Religion in Modern East Asia**

Governance and Society during the Great Gansu Earthquake of 1920

Pierre Fuller, *University of Manchester*

De-Privatization of a Private Charity Group in the Early PRC: The Case of the World Red Swastika Society in Shanghai, 1949-1954

Jun Hyung Chae, *University of Chicago*Religion, Public Interest, and Law in Contemporary Japan
Yijiang Zhong, *Doshisha University*Healthier Religion: Charity As Way of Discipline
Chengpang Lee, *University of Chicago*

Discussant:

Pierre Fuller, *University of Manchester***PANEL 240.** BC2:45PM-4:45PM Grand Ballroom Salon L, *Level 5***Ideas of Asia in the Museum**

A Thousand Graces: Charles L. Freer and Collecting Chinese Buddhist Art in Early Twentieth-Century America

Daisy Yiyou Wang, *Peabody Essex Museum*

Celebrating Japan's National Spirit for Design and Craftsmanship: Early Acquisitions of Japanese Art at the Nelson-Atkins Museum of Art

Patricia J. Graham, *University of Kansas*Kucha Mural Fragments in the Smithsonian
Sonya S. Lee, *University of Southern California*The Power of the Story: Notes on Collecting and Displaying Ancient Artifacts in Middle Eastern Museums
Alexander Nagel, *Smithsonian Institution*

Discussant:

Noelle Giuffrida, *Case Western Reserve University***PANEL 241.** SA2:45PM-4:45PM Independence I - Headhouse Tower, *Level 3***Theorizing Emotion in Premodern South Asia**Chaired by Steven Hopkins, *Swarthmore College*

Emotions, the Text, and the World: Debates in Tamil Literary Theory

Jennifer Clare, *Colorado College*

Emotions in the Bhagavad Gita: Equanimity As a Virtue of Relationship

Emily McRae, *University of Oklahoma*The Phenomenology and Refinement of Disgust
Maria Heim, *Amherst College*

Discussant:

Steven Hopkins, *Swarthmore College***PANEL 242.** SA2:45PM-4:45PM Independence II - Headhouse Tower, *Level 3***Shirdi Sai Baba: A Saint for All Seasons, for All Reasons in a Time of Indeterminacy**Chaired by Angela Rudert, *Ithaca College*

"If You Look to Me, I Look to You": Teachings on Photography in the Shri Sai Satcharita

William Elison, *Dartmouth College*

Santa Baba or Christmas Chennai Style

Joanne Punzo Waghorne, *Syracuse University*

"Love All, Serve All": Shirdi Sai Baba Devotion in the United States

Karlina McLain, *Bucknell University*

A Saint of Edges and In-Betweens: Haptic Visualities in Devotional Diasporas of Shirdi Sai Baba

Mary (Polly) Nooter Roberts, *University of California, Los Angeles*

Discussant:

Angela Rudert, *Ithaca College*

PANEL 243. SA

2:45PM-4:45PM Room 502, Level 5

Regions, Frontiers, Mobilities

Chaired by Aparna Kapadia, *Williams College*

Extending the Family: Subversive Kin and Borderline Identities in South Asia

Farhana Ibrahim, *Indian Institute of Technology*

Interruptions: Infrastructures of Mobility and Control in the Bengal Borderland

Sahana Ghosh, *Yale University*

Regions, Frontiers, and Mobilities: Nomadic Narratives in the Thar Desert

Tanuja Kothiyal, *Ambedkar University*

Discussant:

Aparna Kapadia, *Williams College*

PANEL 244. SA

2:45PM-4:45PM Room 501, Level 5

Literature & Textual Memory in South and Southeast Asia

Gods after Demolition: Remembering Rama's Adventures in 21st-Century India

Nida Sajid, *University of Toronto*

Staging Resistance in "Crisis Fiction": Women Writing the Indian Partition

Shumona Dasgupta, *University of Mary Washington*

Sufi Pluralism and Punjabiyyat: Amrita Pritam (Re)Writes "Partition"

"Home": The Dilemma of Belongingness in Taslima Nasrin's "Lajja" and Mohsin Hamid's "The Reluctant Fundamentalist"

Payel Chattopadhyay Mukherjee, *Indian Institute of Technology*

PANEL 245. SEA

2:45PM-4:45PM Independence III - Headhouse Tower, Level 3

New Histories of Vietnamese Political Parties, 1920-1955

Chaired by Peter Zinoman, *University of California, Berkeley*

The Parti Annamite de l'Indépendance and Colonial Vietnam's French Connection

Charles Keith, *Michigan State University*

The New Vietnam Revolutionary Party in Colonial Annam

Haydon Cherry, *North Carolina State University*

The French Section of the Workers' International (SFIO) and Franco-Vietnamese Cooperation in Late Colonial Tonkin

Martina Nguyen, *Baruch College, CUNY*

The Vietnamese Communist Party and the Democratic Ideal: "Old Democracy" Today, "New Democracy" Tomorrow

Discussant:

Peter Zinoman, *University of California, Berkeley*

PANEL 246. SEA

2:45PM-4:45PM Room 302/303, Level 3

Inhabiting the Shadows: Political, Economic, and Cultural Repertoires in Contemporary Cambodia – Sponsored by Center for Khmer Studies

Chaired by Andrew Mertha, *Cornell University*

Shadows of Ideological Empiricism: Reconsidering an Asian Development Bank Health Policy Experiment in Cambodia

Neoliberal Violence in Cambodia: Shadows of Development

Alvin C. Lim, *American University of Nigeria*

Harnessing the Powers of the Shadows of the War

Krisna Uk, *Center for Khmer Studies*

How a New Technology Revolutionized Our Vision of Angkor

Stéphane De Greef, *Center for Khmer Studies*

Discussant:

Kheang Un, *Northern Illinois University*

PANEL 247. SEA

2:45PM-4:45PM Liberty Salon B - Headhouse Tower,
Level 3

Masculinities and Femininities in the Indonesian Islamic Revival – Sponsored by Indonesian and East Timor Studies Committee (IETSC)

Chaired by Nancy J. Smith-Hefner, *Boston University*

Male Feminists, Islamic Fundamentalism, and a New Feminism in Indonesia

Farid Muttaqin, *Binghamton University, SUNY*

Creating Moderate Islamic Alternatives for the Middle Class Woman: Muhammadiyah Gender Debates in Post-Suharto Indonesia

Nelly van Doorn-Harder, *Wake Forest University*

Models of Achievement: Piety and Femininity in Two Indonesian Islamic Boarding Schools

Claire-Marie Hefner, *Emory University*

The Pleasure of Courtship after Marriage: Marriage and Muslim Subjectivities among Javanese Youth

Nancy J. Smith-Hefner, *Boston University*

PANEL 248. J

2:45PM-4:45PM Room 304, Level 3

Japanese Foreign Aid in Africa: Responses to African and Non-African Interests and Actions

Chaired by Annette Skovsted Hansen, *Aarhus University*

Japan's ODA to Africa and the Tokyo International Conference on African Development (TICAD)

Pedro Amakasu Raposo, *University Lusiana of Porto*

Contemporary Japanese ODA to West Africa

Yumiko Yamamoto, *Paris Institute of Political Science (Science Po)*

From TICAD Declarations to the Implementation Stage of Japanese ODA to Tanzania

Marie Söderberg, *European Institute of Japanese Studies*

Discussant:

David Arase, *Johns Hopkins University*

PANEL 249. J

2:45PM-4:45PM Liberty Salon A - Headhouse Tower,
Level 3

Navigating Politics in Post 3.11 Japan

Downsizing Fukushima: The Politics of Nuclear Energy in Japan

Friday Night Lights: Reflections on Current Social Movements

Wesley Sasaki-Uemura, *University of Utah*

Making Food Choice Political

Hiroko Takeda, *University of Tokyo*

Women Against Nuclear Power; Communities Against Women

Discussant:

Kyle Cleveland, *Temple University, Japan Campus*

PANEL 250. J

2:45PM-4:45PM Room 413, Level 4

Historiographies of Gender in Modern Japan

Chaired by Barbara Molony, *Santa Clara University*

Yamakawa Kikue and Edward Carpenter: Translation, Affiliation, and Queer Internationalism

Sarah Frederick, *Boston University*

National Drag: Princess Toyotomi and Osaka's Rebellion

Michael P. Cronin, *College of William & Mary*

The Murkiness of Meiji Enlightenment: Space and Gender in Higuchi Ichiyo's "Troubled Waters"

Mayumi Manabe, *Sewanee: The University of the South*

Species Gender in Tezuka's Gekiga Manga

Mary Knighton, *College of William & Mary*

Discussant:

Barbara Molony, *Santa Clara University*

PANEL 251. J

2:45PM-4:45PM Room 305, Level 3

Japan from 1945: Post-Fascist Political Culture

Post-Fascism and the Agrarian Crisis

Robert Stolz, *University of Virginia*

Manchuria and Post-Fascist Nostalgia

Hiroki Mizuno, *University of Minnesota*

Guarding against the Return of Fascism

Discussant:

Franziska Seraphim, *Boston College*

PANEL 252. J

2:45PM-4:45PM Grand Ballroom Salon D, Level 5

ROUNDTABLE: Revisiting the Female Body in Medieval Japan: Textual, Religious, Historical, and Scholarly Configurations of CorporalityChaired by Hitomi Tonomura, *University of Michigan*

Discussants:

Anna Andreeva, *University of Heidelberg*Hank Glassman, *Haverford College*Vyjayanthi Selinger, *Bowdoin College*Caroline Hirasawa, *Sophia University*Rajyashree Pandey, *Goldsmiths, University of London***PANEL 253.** J

2:45PM-4:45PM Grand Ballroom Salon K, Level 5

The Battle for Hearts and Minds: Gifts, Birds, and the Power of Words in Making the Tokugawa Myth

The Gift That Keeps On Giving: Dutch Hofreis and the Choreography of Tokugawa Myth

Michael Laver, *Rochester Institute of Technology*

The Shogun's Cassowary: Political Animals and the Establishment of Tokugawa Authority

Laura Nuffer, *University of Iowa*

Written by the Victors: Taiheiki, Dai-Nihonshi, and Mythologizing Tokugawa Hegemony

Jeremy Sather, *Middle Tennessee State University*

Discussant:

Luke Roberts, *University of California, Santa Barbara***PANEL 254.** K

2:45PM-4:45PM Room 412, Level 4

Women in Revolution: 'Herstory' in North Korean Cultural History

Socialist Feminisms Compared: The Flower Girl and the White-Haired Girl

Suzy Kim, *Rutgers University*

Traversing the Crossroads: Vocal Techniques of Women in Kŭmgangsan kagŭktan, Chosŏn Professional Performance Troupe in the North Korean Community in Japan

AeRan Jeong, *University of Vincennes-Saint-Denis Paris 8*

Interactive Narratives between Colonial Chosŏn and Liberated North Korea: A Literary Genealogy of Revolutionary Women

Young Mi Lee, *Kyung Hee University*

North Korean Women's Images in Propaganda Posters after the Appearance of the New First Lady

Hee Sun Choi, *Seoul National University***PANEL 255.** K

2:45PM-4:45PM Room 306, Level 3

Meaningful Deaths: Political Martyrdom in Modern and Contemporary KoreaChaired by Charles R. Kim, *University of Wisconsin, Madison*

The Spirit of Martyrdom: Yi Kwangsu's Work of Martyrdom and Collaboration with Japanese Colonialism

Serk-Bae Suh, *University of California, Irvine*

Dying for the Nation: Youth Martyrs in Early South Korean History

Charles R. Kim, *University of Wisconsin, Madison*

From Martyrdom to Apostasy: Kim Chi-ha and the "Death Ritual" Case

Self-Immolation, Martyrdom, and the South Korean Culture of Protest

Sun-Chul Kim, *Emory University*

Discussant:

Theodore Hughes, *Columbia University***PANEL 256.** C

2:45PM-4:45PM Grand Ballroom Salon G, Level 5

Revisiting the Political Economy of Development in China: Bringing Land Back InChaired by Fubing Su, *Vassar College*

Village Governance, Land Grabbing, and Compensation Bargaining in China

Meina Cai, *University of Connecticut*

Spending Money to Buy Stability: Shifting Protest Tactics in Land Takings and Demolitions in China

Christopher Heurlin, *Bowdoin College*

The Making of the Real Estate Economy: The 1992 Bubble and the Origins of the CCP's Land Dilemma

Meg Elizabeth Rithmire, *Harvard Business School*

Contestation over Land Development Rights: A Case Study of Urban Village Reform in Shenzhen

Fubing Su, *Vassar College*

Discussants:

Hui Wang, *Zhejiang University*Fubing Su, *Vassar College*

PANEL 257. c2:45PM-4:45PM Liberty Salon C - Headhouse Tower,
*Level 3***The Past and Present of Digital Culture in China**Magic Waves, Extrasensory Powers, and Bodily Time
Xiao Liu, *Brown University*The Social Networks of Modern Chinese Poetry
Hoyt Long, *University of Chicago*Culture at Our Fingertips: Alternative Ways of Seeing – A
Non-Technological Look at the Digital
Paola Voci, *University of Otago*The Digital Afterlives of Historical Photographs in
Contemporary China**PANEL 258.** c2:45PM-4:45PM Room 401, *Level 4***Building the State West: Sovereignty,
Development, and Integration in 20th-Century
China**Chaired by Covell Meyskens, *University of Chicago*Conceiving the Borderland: Early 20th-Century Sichuan
Looks West
Scott Relyea, *Hamline University*The Northwest Question: Region-Making in Nationalist
China
Jeremy Tai, *University of California, Santa Cruz*Oil and the Transformation of China's West, 1955-1962
Judd Kinzley, *University of Wisconsin, Madison*Lines of the State: Third Front Railroads and the
Production of Industrial Sovereignty in Western China
Covell Meyskens, *University of Chicago*

Discussant:

Kenneth Pomeranz, *University of Chicago***PANEL 259.** c2:45PM-4:45PM Room 402/403, *Level 4***Opening up through Religion: Exploring
Religious Networks and Flows in Globalizing
China**Chaired by Gareth Fisher, *Syracuse University*Transnational Religious Networks and the Revival of
Buddhism in Post-Mao China
Brian J. Nichols, *Mount Royal University*Constructing Muslim Brotherhood in Globalizing Shanghai
Shajidanmu Tuxun, *Max-Planck-Institut*Reformatting Values, Transforming China: Singaporean
Christian Business Managers in Shanghai
Sin Wen Lau, *UniSIM College*From China with Faith: The Rise of Transnational Chinese
Christian Business Networks

Discussant:

Gareth Fisher, *Syracuse University***PANEL 260.** c **MOVED TO 8:00AM SUNDAY****Water, Land, & Energy: The Uneasy
Relationship Underlying China's Hydropower
Politics****PANEL 261.** c2:45PM-4:45PM Room 414/415, *Level 4***Rethinking Modern China through Clothing and
Ritual**Chaired by Angela Sheng, *McMaster University*Sartorial Order in Kong Shangren's Drama and Ritual
Practices
Guojun Wang, *Yale University*Politicking Time through Attire: Empress Dowager Cixi
and Her Birthday Costume
Yuhang Li, *University of Wisconsin, Madison*The Clothes Make the Artists: A Look at Zhang Daqian
and Lang Jingshan's Project of Self-Fashioning
Yinxing Mia Liu, *Yale University*Dressing up Maoist China: Soviet Influence, Sartorial
Change, and the Vision of Socialist Modernity
Yan Li, *Oakland University*

Discussant:

Peter James Carroll, *Northwestern University*

PANEL 262. C

2:45PM-4:45PM Room 307, Level 3

Negotiating War-Time Chongqing's PoliticsChaired by Morris Bian, *Auburn University*

Chiang Kai-shek, A Man at War

Edna Tow, *Stanford University*

Chungking, Nanking, and the Chinese Maritime Customs Service, 1940-1945

Chihyun Chang, *Shanghai Jiao Tong University*

Modernity, Politics, and Professional Identity among the Ruins: Making the War-Time Chongqing Regime Work

Felix Albrecht Boecking, *University of Edinburgh***PANEL 263.** C

2:45PM-4:45PM Room 404, Level 4

Men Writing Women in Imperial ChinaChaired by Maureen Robertson, *University of Iowa*

Female Vengeance in Tang Narratives

Manling Luo, *Indiana University*

Courtesans and Ci Poetry in the Song

Edwin Van Bibber-Orr, *Syracuse University*

Sensualism or Sensationalism?: The Textual Politics of the Poems on the Beauty (Meiren shi) in the Late Ming

Xiaorong Li, *University of California, Santa Barbara*

Discussant:

Beverly Bossler, *University of California, Davis***PANEL 264.** C

2:45PM-4:45PM Room 406, Level 4

Local Practices of Regime Change: New Findings and New Interpretations of the Chinese Communist RevolutionChaired by Joseph W. Esherick, *University of California, San Diego*

People's Revolution or Party Manipulation: Reexamining the CCP-Farmer Relations through Land Reform, 1946-1952

Woyu Liu, *Nanjing University*

The Party, the Party Members, and the Masses: On the Party Rectification during the Land Reform in Late 1940s' North China

Lifeng Li, *Nanjing University*

Revolution from the Middle: A Case Study of Early Revolutionary Administration from Shuangcheng County, Heilongjiang, 1946-1948

Matthew Z. Noellert, *Hong Kong University of Science & Technology*

Tenants, Landlords, and Nation: The Tenant-Landlord Disputes in Chengdu Plain and the Implementation of the Tenant Protection Policy (1946-1948)

Discussant:

Steven I. Levine, *University of Montana***PANEL 265.** C

2:45PM-4:45PM Room 407, Level 4

Transnational Migration, Cultural Transmission, and Literary Imagination: Chinese Diaspora Writers in the Twentieth CenturyChaired by Da Zheng, *Suffolk University*

Revisiting a Day in Malaya: Yu Dafu and Sinophone Literature in the Colonial Nanyang

Brian Bernards, *University of Southern California*

Performing Transposition and Cultural Interpretation: Lady Precious Stream on Broadway

Da Zheng, *Suffolk University*

Lady Wu-Why and How a Demonized Chinese Female Emperor Was Reconstructed by Lin Yutang in English

Fang Lu, *Boston College*

Transcendence in Ha Jin's Writings

Lezhou Su, *Beijing Foreign Studies University*

PANEL 266. C

2:45PM-4:45PM

Room 410, *Level 4***Placing the Military within Chinese Social History: From the Middle Period to the Twentieth Century**

Not Just Patriots: Patriotic Tattoos and Tattooed Generals during the Song

Elad Alyagon, *University of California, Davis*

The Bannermen at the End of Qing Dynasty: Soldiers or Civilians?

Yuan-Ching Huang, *Peking University*

Hairy Cannibals & Lots of Tigers: Accounts of Sichuan under Zhang Xianzhong

Kenneth Swope, *University of Southern Mississippi*

Divided City, Divided State: Conscription in Chongqing, 1938-1945

Kevin Landdeck, *Sarah Lawrence College*

Discussant:

Paul Jakov Smith, *Haverford College***SPECIAL EVENT**

5:00pm-7:00pm

Grand Ballroom Salon H, *Level 5***Highlighting Asian Archaeology at the AAS Annual Conference****Hot Pots, Museum Raids, and the Race to Uncover Asia's Archaeological Past – Sponsored by Henry Luce Foundation and American Council of Learned Societies****Dr. Joyce C. White**Director of the Ban Chiang Project
University of Pennsylvania Museum

After outlining some trends in Asian archaeological research, Dr. White gives a behind-the-scenes look at recent archaeological research in Laos, as well as recent investigations by the U.S. Justice Department into the smuggling of looted antiquities from Southeast Asia, one of the largest legal cases of this kind to date.

This event is open to the public. Reception immediately follows.

Saturday 5:00 pm**Formal Sessions****SOCIAL SCIENCE****PANEL 267.** K

5:00pm-7:00pm

Grand Ballroom Salon A, *Level 5***Conflict, Competition, Cooperation: Human Security and Development in the Korean Peninsula**Chaired by Eun Mee Kim, *Ewha Womans University*

South Korea's Post-War Reconstruction As a Case for Human Security and Development

Eun Mee Kim, *Ewha Womans University*

Guns over Rice: The Impact of US Military Aid on South Korean Economic Reconstruction

Pil Ho Kim, *Lewis & Clark College*

Challenges of an East Asian Model with a Difference: Economic Development and Human Security in North Korea

Aid to the Enemy? Linking Development and Peacebuilding on the Korean Peninsula

Dong Jin Kim, *Peace Culture Institute in Korea*

Discussant:

Carter J. Eckert, *Harvard University***PANEL 268.** BC

5:00PM-7:00PM

Grand Ballroom Salon B, *Level 5***Model Villages and Communities – The Politics of Imagined Place: Part 2, Microhistories and Practices**

Turning a Sock inside out: Model Poverty Alleviation in Xishuangbanna, China

Janet Sturgeon, *Simon Fraser University*

"Modeling" the Border: Space, Politics, Symbolic Development at the India-Bangladesh Border

Jason Gregory Cons, *Bucknell University*

'The Happy Village': The Imagined Eco-Village and the Erasure of Community in Guizhou, China

Melinda Herrold-Menzies, *Pitzer College*

Discussant:

Townsend Middleton, *University of North Carolina at Chapel Hill*

PANEL 269. BC

5:00PM-7:00PM Room 502, Level 5

Substances in East Asian Medicine Since the Seventeenth Century: Trade, Practice, and Learned Discourse

Chaired by He Bian, *Harvard University*

Medical Substance-Techniques across Regions in Asia:
The Case of Chinese Medicines in Sichuan Province

Lena Springer, *University of Westminster*

Reckoning with Authenticity: A Late Qing Guide to the Market of Medicine

He Bian, *Harvard University*

Supplies and Substitutions in 19th-Century Chinese and Western Drug Use

Ginseng As Medical Commodity in Tokugawa Japan

Daniel Trambaiolo, *University of Hong Kong*

PANEL 270. BC

5:00PM-7:00PM Grand Ballroom Salon D, Level 5

ROUNDTABLE: Reviewing Books in a Changing Environment

Chaired by Joanna Handlin Smith, *Harvard Journal of Asiatic Studies*

Discussants:

Marie Anchordoguy, *University of Washington*

Mary Elizabeth Berry, *University of California, Berkeley*

Joya Chatterji, *University of Cambridge*

Jeffrey Wasserstrom, *University of California, Irvine*

PANEL 271. BC

5:00PM-7:00PM Grand Ballroom Salon C, Level 5

The Cold War in East Asian Cinema

Chaired by Man Fung Yip, *University of Oklahoma*

Constructing the Cold War Film Festival in Asia: The Asia Foundation, FPA, and the South Korean Film Industry in the 1950s

Cold War Topography and Criminal Bodies: Problems of Postwar Korean Films

Hyun Seon Park, *University of Southern California*

The Age of Lost Ideals: The Cultural Revolution, Modernization, and the Demise of Hong Kong's Leftist Cinema

Man Fung Yip, *University of Oklahoma*

Discussant:

Zhen Zhang, *New York University*

PANEL 272. BC

5:00PM-7:00PM Room 501, Level 5

Under the "Specter of Comparisons": Southeast Asia Chinese and Their Trajectories

A Rule of Property and the Uncodifiable Chinese family Law in Colonial Java - 1857-1897

Guo-Quan Seng, *University of Chicago*

From High Imperialism to Globalization: Penang, Southern Thailand, and Chinese Worlds Big and Small

Michael Montesano, *Institute of Southeast Asian Studies*

Chinese Indonesians in the Dutch Metropole

Long-Distance Nationalism and Its Vicissitudes: Political Orientation of the Chinese in Early-Independent Indonesia

Yew-Foong Hui, *Hong Kong Shue Yuan University*

PANEL 273. BC

5:00PM-7:00PM Room 413, Level 4

Borders Beyond States in Asia

Chaired by Tomomi J. Emoto, *Queens College, CUNY*

Reimagined Community: State Contestation in the Southern Thailand Borderland

Prashanth Parameswaran, *Tufts University*

Policing Transnational Action: The Transformation of State Repression against AIDS Activism in China, 2004-2012

Historical Shifting of Borderlanders: Pirates, Envoys, and the State on Tsushima Island, Japan

Tomomi J. Emoto, *Queens College, CUNY*

Defining China's Cultural Border: Anthropologists and the Republican State

Clayton D. Brown, *Utah State University*

PANEL 274. BC

5:00PM-7:00PM Room 412, Level 4

What Is This Thing Called "Chinese Diaspora"?

Writing the Exodus, Writing Trauma: The Emergence of "Diasporic Discourse" among the Mainlanders in Contemporary Taiwan

Dominic Meng-Hsuan Yang, *University of Texas at Austin*

Against (Whose) State: Transformation of State Governance and Patterns of Political Activism and Community Building of Taiwanese Immigrants in North America.

Karl Wu, *Chukyo University*

KMT POWs in Limbo: Was Hong Kong a Refuge or a Dumping Ground?

Angelina Chin, *Pomona College*

Fleshing out the Future: Speculative Fictions of China's Biocapitalism in Chan Koonchung's "The Fat Years" and Xiaolu Guo's "UFO in Her Eyes"

Belinda Kong, *Bowdoin College*

Discussant:

Leo Ching, *Duke University*

PANEL 275. SA

5:00PM-7:00PM Grand Ballroom Salon J, Level 5

The Aesthetics of Power and the Power of Aesthetics in Buddhist South Asia

From Violence to Eloquence: Changing Technologies for Conferring and Confirming Power in South Asia

Natalie Gummer, *Beloit College*

The Return of the Cakravartin: Poetry and Portraiture at the Lhasa Court of Polhané

Nancy Lin, *Vanderbilt University*

Sinhala Praśasti and the Construction of Buddhist Kingship in Sri Lanka

Stephen C. Berkwitz, *Missouri State University*

Disgusting Beauty: Paradoxes of Aversion in Buddhist Themed Literary Works by Aśvaghōṣa and Harṣa

Amy Paris Langenberg, *Eckerd College*

Discussant:

Charles Hallisey, *Harvard University*

PANEL 276. SA

5:00PM-7:00PM Room 414/415, Level 4

The Everyday Life of "Corruption" in India

Friends, Families, and Plumbers: On Corruption As Political Arbitrage in Mumbai

Nikhil Anand, *University of Minnesota*

The Uses of Corruption in India

The Problem of Corruption in India

Aradhana Anu Sharma, *Wesleyan University*

Corrupt Movements, the Anti-Corruption Movement, and the Movement of Knowledge in Indian Political Practice

Anand Vaidya, *Harvard University*

Discussant:

Francis Cody, *University of Toronto*

PANEL 277. SA

5:00PM-7:00PM Independence I - Headhouse Tower, Level 3

The Transformation of Labor in Colonial India

Policing Port Labor in Colonial Calcutta (1900-1910)

Aniruddha Bose, *St. Francis University*

The Quest for 'Suitable Labour': Negotiating Stigma and Work in the Leather Industry in Late Colonial India

Interrogating Colonial Stereotypes: "Chamars" in the United Provinces

Peasant Difference and the Politics of Accumulation in Colonial Panjab

Navyug Gill, *Emory University*

PANEL 278. SA

5:00PM-7:00PM Room 411, Level 4

Liberal, Hysteric, and Tragic: The Self-Fashioning of Gender, Desire, and Intimacy in Southern Asian Print Cultures, 1920-1970

Chaired by Preetha Mani, *Rutgers University*

Religion, Science, and Print in the Remaking of Marriage, Love, and Intimacy in Colonial Burma: Married Man's Guide and Other Writings of P. Monin

Chie Ikeya, *Rutgers University*

R. Chudamani's Tamil "New Woman" and Post-Independence Indian Liberal Feminism

Preetha Mani, *Rutgers University*

The Tragic Charms of Nationalist Conjuality: Stree maasik, 1930-1965

Ashwini Tambe, *University of Maryland*

Discussant:

Ashwini Tambe, *University of Maryland*

PANEL 279. SEA5:00PM-7:00PM Grand Ballroom Salon L, *Level 5***Global City's Dharma: Buddhism and Modernity in Singapore**Chaired by Zhiru Ng, *Pomona College*

Defending the Dharma: Buddhist Activism in a Global City-State

Jack Meng-Tat Chia, *Cornell University*

A Double-Edged Sword: Buddhist Evangelism Strategies in Present-Day Singapore

The Breaking Down of Sacred Ties: The Buddhization of the Great Way of Former Heaven (Xiantiandao) in Contemporary Singapore

Chang-hui Chi, *National Quemoy University*

Transmitting Chinese Culture: Buddha's Light Association As Cultural NGO in Singapore

Wenxue Zhang, *Tsinghua University*

Discussant:

Zhiru Ng, *Pomona College***PANEL 280.** SEA5:00PM-7:00PM Independence II - Headhouse Tower, *Level 3***Post-Conflict Issues in Aceh, Poso, and Ambon: Individuals, NGOs, and Local Governments – Sponsored by Indonesian and East Timor Studies Committee (IETSC)**Chaired by William Liddle, *The Ohio State University*

Political Inclusion in Decentralized Indonesia

Risa Toha, *Harvard University*

Caring for the Overlooked: Reflections on a Psychosocial Program for Adolescents in Post-Conflict Ambon

Nelden Djakababa, *University of Amsterdam*

The Reconstitution of Civil Society in Post-Conflict Aceh, Indonesia

Life Histories of Radicalization and Disengagement amid the Ambon and Poso Conflicts: A Tale of Four Jihadis

Julie Chernov Hwang, *Goucher College*

Discussant:

William Liddle, *The Ohio State University***PANEL 281.** J5:00PM-7:00PM Grand Ballroom Salon G, *Level 5***Pedagogy and High Culture in Early Medieval Japan**Chaired by Ariel Gustavo Stilerman, *Columbia University*

Education and Storytelling: Wakan rōishū Commentaries and the Many Deaths of Yang Guifei

Jennifer Guest, *University of Oxford*

Speak Knowledgeably and Carry a Big Sword

Erin L. Brightwell, *Princeton University*

Education and Canon Formation of Medieval Waka Poetry

Mariko Naitō, *Meiji University*

Lessons in Poetry: High Culture, Social Mobility, and Pedagogy in Medieval Japan

Ariel Gustavo Stilerman, *Columbia University*

Discussant:

Thomas Hare, *Princeton University***PANEL 282.** J5:00PM-7:00PM Independence III - Headhouse Tower, *Level 3***Women on Stage: Representations of Women and Female Performers in the Early Modern Theater**Chaired by Michael Brownstein, *University of Notre Dame*

Sedge-Hat Madness: The Figure of Onatsu in Chikamatsu's Uta nenbutsu

Michael Brownstein, *University of Notre Dame*

The Good, the Bad, and the Ugly: Representation of Stepmothers in Namiki Sōsuke's Jōruri Puppet Plays

Shiho Takai, *Columbia University*

Femme Fatales in Jōruri Puppet Theater: The Image of "Yodo-gimi" in Nippon kenjo kagami

Masumi Harada, *Japan Society for the Promotion of Science*

Kabuki Acting by Women and Its Legacy

Ryuichi Kodama, *Waseda University*

Discussant:

Laurence Kominz, *Portland State University*

PANEL 283. J5:00PM-7:00PM Liberty Salon B - Headhouse Tower,
Level 3**Visualizing the Male Body in Japanese Arts,
1920s-1950s**Chaired by Maki Kaneko, *University of Kansas*Male Bodies in Prewar Japanese Avant-Garde Art and
Exhibition SpacesToshiharu Omuka, *University of Tsukuba*Construction and Consumption of Yamashita Kiyoshi's
"Extraordinary" Body in Wartime JapanMaki Kaneko, *University of Kansas*From Shishō to Kyoshō: How Teshigahara Sōfū Became a
"Modern Artist"Noriko Murai, *Sophia University*

Nakamura Hiroshi and Embodied Masculine Dynamism

Namiko Kunimoto, *The Ohio State University*

Discussant:

Bert Winther-Tamaki, *University of California, Irvine***PANEL 284.** J5:00PM-7:00PM Liberty Salon A - Headhouse Tower,
Level 3**Letters in the Lotus: Rethinking Text and Image
in Japanese Buddhist Art – Sponsored by
Japan Art History Forum (JAHF)**Chaired by Halle Elizabeth O'Neal, *Vanderbilt
University*Open Containers: Text and Image Uncovered at Chōanji in
KyushuSherry Fowler, *University of Kansas*Twice-Told Tales: Xuanzang's Travels and the Modalities
of Visual Narrative

A Bodily Engagement: Reading Textual Images

Halle Elizabeth O'Neal, *Vanderbilt University*Jimaki: The Illustrated Life and Acts of Hōnen in 48
ScrollsSinead Vilbar, *Cleveland Museum of Art*

Discussant:

Melissa McCormick, *Harvard University***PANEL 285.** J

5:00PM-7:00PM Room 408/409, Level 4

Responses to Famine in Tokugawa JapanChaired by Doreen Mueller, *University of London*Grain Embargoes and the Geography of Famine Deaths in
Tokugawa JapanFabian Drixler, *Yale University*Growth through Gratitude: Domain Reforms and Welfare
Policy in Bakumatsu JapanMaren A. Ehlers, *University of North Carolina
Charlotte*Through the Eyes of the Observer: Narrating Famine in
Image and Text in Late Tokugawa JapanDoreen Mueller, *University of London*

Discussant:

Patricia Sippel, *Toyo Eiwa University***PANEL 286.** J

5:00PM-7:00PM Grand Ballroom Salon I, Level 5

**ROUNDTABLE: Literature and Politics in
Modern Japan: A Reflection on the Works of
John Treat**Chaired by Christine L. Marran, *University of
Minnesota*

Discussants:

Davinder L. Bhowmik, *University of Washington*Rachel DiNitto, *College of William & Mary*Deborah Shamoan, *National University of Singapore*Arthur Mitchell, *Macalester College*Charles Exley, *University of Pittsburgh***PANEL 287.** K

5:00PM-7:00PM Grand Ballroom Salon K, Level 5

**Beyond and Within the Archival Limits:
Detouring through Korean Cinema in the
Colonial and Postcolonial Periods**The Recalibrated Localism: Colonial Landscape in South
Korea's Literary Adaptation FilmsJinsoo An, *University of California, Berkeley*Orphaned, Interned, Captured: The (In)Visibilities of 'Post-
Cold War' Documentary Film Archiving in AsiaSteven Chung, *Princeton University*Reorienting the Nation: Film Festival, Historiography, and
Archive in Late Colonial KoreaHieyoon Kim, *University of California, Los Angeles*Shokumin or Singmin: Communist Mapping of Colonial
Cinema and Colonial Realities of Korean CinemaIrhe Sohn, *University of Michigan*

Discussant:

Kyeong-Hee Choi, *University of Chicago*

PANEL 288. C

5:00PM-7:00PM Room 410, Level 4

WORKSHOP: Publishing in Scholarly Journals: Tips and Advice from Publishers and EditorsChaired by James Carter, *Saint Joseph's University*

Presenters:

David Rolston, *University of Michigan*
J. Michael Farmer, *University of Texas at Dallas*
Ihor Pidhainy, *Marietta College***PANEL 289.** C5:00PM-7:00PM Liberty Salon C - Headhouse Tower,
Level 3**Between Rhetoric and Pragmatism: Extravagance, Waste, and Fund Diversion in Qing China**Chaired by Peter C. Perdue, *Yale University*

Nicely Calculated Munificence? The High Qing Emperors and the Rationale for Tax Extravanganzas

Helen Dunstan, *University of Sydney*

Burden or Opportunity? Magistrates and Their Finances in the White Lotus War

Yingcong Dai, *William Paterson University*

Frugality and Luxury: Conflicting Notions of Consumption in Qing China (1644–1840)

Margherita Zanasi, *Louisiana State University*

Discussant:

Peter C. Perdue, *Yale University***PANEL 290.** C

5:00PM-7:00PM Room 401, Level 4

"Rereading the Qing Code": The Chinese Legal Science in ActionChaired by Thomas Buoye, *University of Tulsa*

Unraveling the "Eight Characters": Wang Mingde's (fl. 1674) "Mother of the Code"

Alison Bailey, *University of British Columbia*

"To Know or Not to Know?" The Notion of fanshi bu zhi in Ming-Qing China's Juridical Thought and Judicial Practice

Luca Gabbiani, *École française d'Extrême-Orient*

Legal Procedure of Fact-Finding in Criminal Justice in Qing China

Zhiqiang Wang, *Fudan University*

Denunciation and Social Hierarchies: Legal Coherence and the Establishment of Categories in Chinese Legal Science

Frederic Constant, *University Paris Nanterre*

Discussant:

Jerome Bourgon, *Centre National de la Recherche Scientifique***PANEL 291.** C

5:00PM-7:00PM Room 402/403, Level 4

Refugees: Imagery, Nomenclature, Politicization, and Mediation in Mid 20th-Century China, Taiwan, and Hong KongChaired by Caroline Reeves, *Fairbank Center, Harvard University*

Looking at Refugees: A Cross-Cultural Comparison of Photographic Representations of Refugees in Early and Mid 20th-Century China and Europe

Caroline Reeves, *Fairbank Center, Harvard University*

Suffering Compatriots, Patriotic Producers, or Those Easily Led Astray: Relief and Appropriation of Disaster Refugees during the Henan Famine of 1942-1943

Kathryn Edgerton-Tarpley, *San Diego State University*

Fleeing from Communism? Chinese Refugees in Postwar and Cold War British Hong Kong

Yan Lu, *University of New Hampshire*

[Refugee]: Citizen, Military, Loyalist, and Other Persons of the Nationalist Retreat to Taiwan

Discussant:

Stephen MacKinnon, *Arizona State University***PANEL 292.** C

5:00PM-7:00PM Room 304, Level 3

Models and Mao's China

The Better Face of Business: Model Capitalists in Mao's China

Christopher Leighton, *Massachusetts Institute of Technology*

Model Workers: Forging the Chinese Proletariat through the Labor of Representation

Lara Kusnetzky, *University of North Carolina at Greensboro*

A Model Socialist New Village: Wang Lanhua and Fangua Lane in Shanghai's Past and Present

Denise Y. Ho, *Chinese University of Hong Kong*

Projecting Models and Model Projectionists: Maoist Cinema As a Spirit Medium

Jie Li, *Harvard University*

Discussant:

Elizabeth Perry, *Harvard University*

PANEL 293. C

5:00PM-7:00PM Room 305, Level 3

Forging a New Political Culture: Spaces of Intellectual Production in Republican ChinaChaired by Wen-hsin Yeh, *University of California, Berkeley*

Habitat Dioramas: Liu Kuiling's Animal Paintings in Republican-Era Tianjin

Lisa Claypool, *University of Alberta*

Forging the "New" Chinese Music: Nie Er and the Proletarian Music Movement

When the Reporter Is the Story: The Murder of Journalists in Republican China

Timothy B. Weston, *University of Colorado Boulder*

Textbooks, Political Culture, and Mainstream Ideologies

Peter G. Zarrow, *University of Connecticut*

Discussant:

Wen-hsin Yeh, *University of California, Berkeley***PANEL 294.** C

5:00PM-7:00PM Room 306, Level 3

Redefining China's Urban-Rural DichotomyChaired by Nick R. Smith, *Harvard University*

Defining the Urban: The Political Economy of Urban Designation in China and India, 1870s-2010s

Xuefei Ren, *Michigan State University*

Together but Unequal: Citizenship Rights for Migrants and Locals in Urban China

Weiping Wu, *Tufts University*

Urban-Rural Coordination or Urban-Rural Reification? China's Political Commitment to an Outdated Dichotomy

Nick R. Smith, *Harvard University*

Paradigms of Urban and Rural in Xinjiang Eco-Literature

PANEL 295. C

5:00PM-7:00PM Room 307, Level 3

Knowledge and the Manchu Book – Sponsored by Manchu Studies GroupChaired by Evelyn Rawski, *University of Pittsburgh*

The Manchu Zizhi tongjian gangmu and the Eurasian Transmission of Confucian Historiography

Matthew Mosca, *College of William & Mary*

The Body Sonic in Manchu Medical Texts

Carla Nappi, *University of British Columbia*

On Alphabetical Ordering in Manchu Dictionaries of the Qing Period

Mårten Söderblom Saarela, *Princeton University*

Manchu Language Textbooks As a Qing Technology of Empire

Devin Fitzgerald, *Harvard University*

Discussant:

Mark C. Elliott, *Harvard University***PANEL 296.** C

5:00PM-7:00PM Room 404, Level 4

Rinterpreting Civil War China: The Global Context of Medical and Technocratic Visions, 1945-1955Chaired by Bill Kirby, *Harvard University*

Preventing Epidemics in War and Revolution: Chinese Public Health Administration and Vaccination Strategies during the Civil War and Early People's Republic, 1945-1955

Mary Augusta Brazelton, *Yale University*

Saving the Republic of China: The Transnational and Diasporic History of the National Defense Medical Center, 1945-1970

Wayne Soon, *Princeton University*

Planting the Seeds of Technocracy: The Nationalization of Electrical Power Sector in Mainland China and Taiwan, 1944-1950

Ying Jia Tan, *Yale University*

Nationalist Developmentalism during the Chinese Civil War

Discussant:

Fa-ti Fan, *Binghamton University, SUNY*

PANEL 297. C

5:00PM-7:00PM Room 407, Level 4

Unstable Structures: Conception, Formation, and Reception of Song Art

Chaired by Eugene Wang, *Harvard University*

Forgeries and the Pursuit of Antiquity during the Southern Song: The Case of Epitaph for My Nanny

Hui-Wen Lu, *National Taiwan University*

From Horse to Ox: Self-Identification of Scholar Officials in the Song Dynasty (960-1279)

Bo Liu, *John Carroll University*

Visualizing the "Peaceful Regime": Rhetoric of Farmers' Imagery in Song Painting

Wen-chien Cheng, *Royal Ontario Museum*

"Wang Wei and Su Shi Have Nothing on Mou Yi": Reconsidering the Canon of Literati Painting

Amy C. Hwang, *Princeton University*

Discussant:

Eugene Wang, *Harvard University*

PANEL 298. C

5:00PM-7:00PM Room 302/303, Level 3

ROUNDTABLE: Queer Activism in China - Support and Documentation

Discussants:

Darrel Cummings, *Los Angeles Gay & Lesbian Center*

Hui (Alex) Jiang, *AIBAI Culture & Education Center*

Damien Lu, *AIBAI Culture & Education Center*

PANEL 299. C

5:00PM-7:00PM Room 302/303, Level 3

Fatal Courtship between Hollywood and Chinese Cinema

Pirate Cosmopolitanism: P2P, Fansubbing, and Alternative Cultural Flow in China

Jinying Li, *Oregon State University*

Technology of Governance: China's Policies on Hollywood Anomalous Romance in *Rear Mirror*: A Case Study of China and Hollywood

Ying Zhu, *College of Staten Island, CUNY*

Ironies of Soft Power Projection: China and the United States

Stanley Rosen, *University of Southern California*

Discussant:

Jason McGrath, *University of Minnesota*

Saturday Evening Events

7:15pm
Keynote Speaker
Grand Ballroom Salon E

Pankaj Mishra

*Asia in the 'Post-Western' World:
A View from outside the Academy*

6:15 pm

Luce Foundation Reception – Grand Ballroom Salon H

8:30pm

Choonwon Cultural Exchange Center Meeting – Room 307
Committee on Korean Studies – Room 414/415
Japan Sociologists Network Meeting – Room 401
Maney Publishing Reception – Room 306
Society for Ming Studies Reception – Room 305
Shorenstein Asia-Pacific Research Center, Stanford University – Grand Ballroom Salon K
University of California, Berkeley Reception – Grand Ballroom Salon I/J

9:00pm

T'ang Studies Society Reception – Grand Ballroom Salon A

**Sunday 8:00 am
Formal Sessions**

CONROY PRIZE

PANEL 300. BC

8:00AM-10:00AM Grand Ballroom Salon A, Level 5

New Media in Asian Politics

New Media, New Partisanship? Thailand's Divided Virtual Politics

Duncan McCargo, *University of Leeds*

Farmers' Group Resistances, Civil Society Building, and New Media in Rural China

Media and Democratic Consolidation: Scandal, Transparency, and Institutionalized Uncertainty in Post-Suharto Indonesia

Mary E. McCoy, *University of Wisconsin, Madison*

The Internet and Building an E-Public in China

Kate Zhou, *University of Hawai'i at Mānoa*

Discussant:

Lynn T. White, *Princeton University*

PANEL 301. BC

8:00AM-10:00AM Grand Ballroom Salon D, Level 5

WORKSHOP: Getting a Grant from the NEH (National Endowment for the Humanities): A Workshop for Researchers and Preservationists in Asian Studies

Presenters:

Mark Silver, *National Endowment for the Humanities*
Jesse A. Johnston, *National Endowment for the Humanities*

PANEL 302. BC

8:00AM-10:00AM Grand Ballroom Salon B, Level 5

Big Data and Big Ideas in Asian Studies, Part 1 – Social Media

Big Data and Digital Humanities in Praxis

Assessing the Effectiveness of Censorship in China

Margaret E. Roberts, *Harvard University*

Microblogs and Market Media in China: Microblog Promulgation of Anti-Japanese Sentiments and Influence on Beijing during the 2012 Diaoyu/Senkaku Crisis

Christopher Cairns, *Cornell University*

Analyzing Asian Emigrant Political and Electoral Engagement Using Social Media Data

Benjamin Nyblade, *University of British Columbia*

Part 2 is Panel 335.

PANEL 303. BC

8:00AM-10:00AM Grand Ballroom Salon C, Level 5

New Horizons For Professional Women In East Asia: Through The Labyrinth of Their Working Lives

Chaired by Glenda Roberts, *Waseda University*

Jobs, Workplaces, and Intentions about Marriage and Childbearing: The Case of Japan

Wei-hsin Yu, *University of Texas at Austin*

Professional Women in Contemporary Japan: Pursuing Identities, Fashioning Lives

Anne Stefanie Aronsson, *University of Zurich*

Contradictions of Career and Marriage/Family among China's "Leftover Women"

Arianne Gaetano, *Auburn University*

Women Leaders in Korean Politics: Patterns of Career Development

Chunghee Sarah Soh, *San Francisco State University*

Discussant:

Kuniko Ishiguro, *Bunkyo Gakuin University*

PANEL 304. BC

8:00AM-10:00AM Grand Ballroom Salon J, Level 5

Examining Health and Home in China and Japan: Women, Illness, and Medicine (1800-1930)

Chaired by Yi-Li Wu, *University of Westminster*

Family Matters: Illness and Nursing Duties in Late Tokugawa Japan

W. Evan Young, *Princeton University*

A View of Edo Period Obstetrical Surgery

Noriko Suzuki, *Nara Women's University*

Publicizing Women's Medical Learning in the Late Qing: The Writings of Zeng Yi (1853-1927) on Medicine As Women's Learning

Ying Zhang, *Johns Hopkins University*

Educating the Modern Fetus: Science, Eugenics, and the Debate over Fetal Education

Nicole Richardson, *University of California, Davis*

Discussant:

Yi-Li Wu, *University of Westminster*

**NAMES IN PROGRAM ARE
PARTICIPANTS WHO REGISTERED
BY THE POSTED DEADLINE.**

PANEL 305. BC

8:00AM-10:00AM Grand Ballroom Salon L, Level 5

Comparative Social Science Research on Disasters and Recovery in Asia

Chaired by Louise K. Comfort, *University of Pittsburgh*

What Happened to Kobe? A Reassessment of the Impact of the 1995 Earthquake in Japan

William DuPont, *Weber State University*

Livelihood Recovery and Reconstruction from the Great East Japan Earthquake

Yasuyuki Sawada, *University of Tokyo*

Social and Physical Determinants of Mortality from the 3.11 Disaster

Daniel P. Aldrich, *Purdue University*

Urban Transition and Critical Population in Post-Disaster Recovery - Case Study of Nanba Town

Discussant:

Louise K. Comfort, *University of Pittsburgh*

PANEL 306. BC

8:00AM-10:00AM Independence I - Headhouse Tower, Level 3

New Themes and Shifting Contexts in East Asian Film and Foreign Policy: New Directions in Asian Studies – Sponsored by Council of Conferences (COC)

Chaired by James Adams Anderson, *University of North Carolina at Greensboro*

Architectural Forms and Cinematic Techniques in the Films of Sun Yu

Madeleine Wilcox, *University of Pennsylvania*

From Mobile People to Disposable People: Representations of Migrant Workers in Contemporary Chinese Documentaries

Qian Yang, *University of California, Santa Barbara*

South Korea's Response to the Nixon Doctrine and President Nixon's China Visit

Jeonghoon Ha, *Stanford University*

Dualistic Identity, Memory-Encoded Norms, and State Emotion: A Social Constructivist Account of Chinese Foreign Relations

Ning Liao, *Old Dominion University*

PANEL 307. BC

8:00AM-10:00AM Independence II - Headhouse Tower, Level 3

History, Power, and Identity: The Politics of Heritage Conservation in China and Japan

Chaired by Lala Zuo, *Swarthmore College*

Redefining the Past: Principles and Practice of Heritage Conservation during the Republican China

Lala Zuo, *Swarthmore College*

Japan and the Preservation of World Cultural Heritage: The Nara Document on Authenticity

Tze M. Loo, *University of Richmond*

Conservation of Historic Villages in Contemporary Rural China: Gulian As a Case Study

Jianwei Zhang, *Peking University*

Machizukuri: A Community-Based Planning Approach to Urban Heritage Conservation in Japan

Shulan Fu, *Zhejiang University*

PANEL 308. BC

8:00AM-10:00AM Room 304, Level 3

The Politics of Social Policy in Asia

Chaired by Erik Kuhonta, *McGill University*

Social Politics of Welfare Reform in Korea and Japan: A New Way of Mobilizing Power Resources

The Political Meaning of Social Service Provision by Islamic Organizations in Indonesia

Eunsook Jung, *University of Wisconsin, Eau Claire*

Going Universal? The Political Economy of Social Protection Transformation in Asia

Dinna Wisnu, *Universitas Paramadina*

Discussants:

Joseph Wong, *University of Toronto*

Erik Kuhonta, *McGill University*

PANEL 309. SA

8:00AM-10:00AM Room 305, Level 3

The Calaccitrajatra ("Cinematic Journey") of Tareque MasudChaired by Erin Elizabeth O'Donnell, *East Stroudsburg University of Pennsylvania*"Bahas" and Identity in the Cinema of Tareque Masud
Catherine Masud, *Amherst College*

Dialogue, Disposition, and Desire in Tareque Masud's Cinema

The Roots of a Cinematic Vision: Tareque Masud's "Adam Surot" ("The Inner Strength," 1989)

Erin Elizabeth O'Donnell, *East Stroudsburg University of Pennsylvania*

Politics of Irrationality and Syncretism in "Matir Moina" and "Palanka"

Suvadip Sinha, *University of Toronto***PANEL 310.** SA

8:00AM-10:00AM Independence III - Headhouse Tower, Level 3

Moral and Sexual Economies in Colonial IndiaChaired by Durba Ghosh, *Cornell University*

Between Morality and the Market: Theorizing Prostitution and Economy in Late Nineteenth-Century India

Julia Stephens, *Cambridge University*

Economies of Pleasure: Female Sexual Transgression and Economic Unease in Colonial Eastern India

Muslim Reform and the Economy of Marriage in Early Twentieth-Century India

Asiya Alam, *Yale University*

Discussant:

Durba Ghosh, *Cornell University***PANEL 311.** SA

8:00AM-10:00AM Room 302/303, Level 3

ROUNDTABLE: Sharmila Rege and Ethno-Histories of the Dalit Political, Part 2Chaired by Anupama Rao, *Barnard College, Columbia University*

Discussants:

Anjali Arondekar, *University of California, Santa Cruz*
Dwaipayan Sen, *Amherst College***PANEL 312.** SEA

8:00AM-10:00AM Liberty Salon B - Headhouse Tower, Level 3

Imagining Indonesia's Forests: A Multidisciplinary Discussion on Forest Use, Perception, and Change across the Archipelago – Sponsored by American Institute for Indonesian Studies (AIFIS)The Public Trust Doctrine in Indonesia? The Challenges and Opportunities for Communal Forest Ownership
Rebakah Daro Minarchek, *Cornell University*

The Final Frontier: Dutch Expansion and Territorialization in the Highlands of Aceh, Indonesia

Matthew Minarchek, *Cornell University*

We Will Always Be Forest People: Changing Perceptions of the Dwindling Forest among Resettled Foragers in Eastern Indonesia

Christopher Duncan, *Arizona State University*

Competing Landscapes in the Forests of West Kalimantan, Indonesia

Albertus Hadi Pramono, *Sajogyo Institute***PANEL 313.** SEA

8:00AM-10:00AM Grand Ballroom Salon H, Level 5

ROUNDTABLE: The Future of ASEAN and New Member States: A Special Focus on Thailand**PANEL 314.** SEA

8:00AM-10:00AM Room 306, Level 3

Mortuary Ritual and Material Culture in Southeast AsiaThe Perfect Funeral of King-Father Norodom Sihanouk: Ritual Imagination in Contemporary Cambodian Spectacle
Erik W. Davis, *Macalester College*

Between the Living and the Dead: The Three-Tailed Funeral Banner of Northern Thailand

Rebecca S. Hall, *Virginia Commonwealth University*

A Preliminary Consideration of Dvaravati Mortuary Regimes

Wesley Clarke, *Ohio University*Phnom Yong Mortuary Towers in Southwestern Cambodia
Eve Zucker, *Independent Scholar*

Discussant:

Alison Kyra Carter, *University of Wisconsin, Madison*

PANEL 315. J

8:00AM-10:00AM Grand Ballroom Salon K, Level 5

French Connections in Japanese Radical Postwar Thought

Chaired by Victor Koschmann, *Cornell University*

Jean-Paul Sartre and the Discourse on Colonialism/Imperialism in 1960s' Japan

Simone Mueller, *University of Zurich*

The Frontier within: Abe and Sartre

Richard Calichman, *City College of New York*

Sartre, Suzuki, and the "Other": Constructing Zainichi Korean Identity in 1960s-70s' Japan

Christopher Ahn, *Cornell University*

Kōenji's Underground University (Chika Daigaku)

Discussant:

Brett de Bary, *Cornell University*

PANEL 316. J

8:00AM-10:00AM Room 307, Level 3

Approaching Ancient Japan: New Methods and Sources for an Interdisciplinary Study of the Nara Period (710-784)

Chaired by Bryan Lowe, *Vanderbilt University*

Political Theology in the Reign of Nara's Last Empress: Edicts and Memorials in the Shoku Nihongi

Ross Bender, *Independent Scholar*

Spell, Song, or Salutation? The Naniwazu Poem on Inscribed Objects

Joshua Frydman, *Yale University*

Upholding the Buddha with a Century of Study: The Pedestal of Yakushiji's Main Icon

Cynthea Bogel, *Kyushu University*

Networks of Practice: Early Japanese Buddhism through the Lens of the Shosoin Corpus

Bryan Lowe, *Vanderbilt University*

Discussant:

Samuel Morse, *Amherst College*

PANEL 317. J

8:00AM-10:00AM Room 404, Level 4

Anti-Imperialist-Colonization?: Rethinking Japanese Asianism in Global Capitalist Modernity

Chaired by Sheldon Garon, *Princeton University*

Liberté – Egalité – Fraternité: Ōkawa Shūmei's Asia and the Romanticization of the Ideals of the French Revolution

Christian Uhl, *Ghent University*

Anti-Colonial Fascism: Japan, Asianism, and the Making of the Indonesian Army

Asianism and the Problem of Third World Nationalism: Ishimoda Shō's History and the Discovery of Nationality

Viren Murthy, *University of Wisconsin, Madison*

PANEL 318. J

8:00AM-10:00AM Room 406, Level 4

The Social Psychology of Mass Culture in Postwar Japanese Film and Criticism

Chaired by Junko Yamazaki, *University of Chicago*

"Science" and "Culture" in Postwar Japan

Shunya Yoshimi, *University of Tokyo*

Projected Mindscapes: "Taishu" Film As Folk Art

Rea Amit, *Yale University*

Embedded Film, Embodied Reception: Tsurumi Shunsuke's Theory of Mediation and Intermedia

Junko Yamazaki, *University of Chicago*

"It's No Good Just Watching": The Labor of Reception in Japanese Film and Criticism around 1960

Michael John Raine, *Western University*

PANEL 319. J

8:00AM-10:00AM

Room 407, Level 4

Constructing Modern Sōtō Zen Institutional Identity: The Role of Temple Images, Rivalries, Crossovers

Chaired by Steven Heine, *Florida International University*

Embodying Soto Zen: Institutional Identity and Ideal Body Image at Eihei Temple

Pamela Winfield, *Elon University*

The Independence Movement of Sōjiji: A Milestone in the Formation of Modern Sōtō Zen

Michaela Mross, *Georg-August-Universitaet Goettingen*

Building on History: Commemorating Sōtō-shū Daihonzan Sōjiji at 100

Joshua A. Irizarry, *Bridgewater State University*

Sōtō Zen Temple Functions and the Origins of Komazawa University

Steven Heine, *Florida International University*

Discussant:

Richard Jaffe, *Duke University*

PANEL 320. J

8:00AM-10:00AM

Room 410, Level 4

"Mapping" Tokyo in Fiction (Broadly Defined)

Chaired by Barbara Thornbury, *Temple University*

Mizumura Minae and the Invention of Urban Nostalgia

Angela Yiu, *Sophia University*

Mapping Environments of Memory, Nostalgia, and Emotions in "Spatial (Auto)Biographies" of Tokyo

Evelyn Schulz, *Ludwig Maximilian University of Munich*

In and of the City: Lonely Women in Masuda Mizuko

Amanda Seaman, *University of Massachusetts Amherst*

"Mapping" Tokyo's Postmodern Shitamachi from the Perspective of a Novel, a Television Series, and the World's Tallest Freestanding Communications Tower

Barbara Thornbury, *Temple University*

Discussant:

Evelyn Schulz, *Ludwig Maximilian University of Munich*

PANEL 321. K

8:00AM-10:00AM

Room 401, Level 4

Refiguring Memories and Genealogies: Music, Nationhood, and the Cold War in South Korea

The Incipient Republic of Korea and the Invention of Gukak

Hye-Jin Choi, *Chonnam National University*

Memories of War by a Human Treasure: Nationalist Narrations in Cold War ROK

Yong-Shik Lee, *Chonnam National University*

Exiles in a Sacred Nation: Music, Politics, and Protestantism in Cold War South Korea

Hyun Kyong Chang, *University of California, Los Angeles*

Sound Money: The Triumph of the Capitalist Aesthetic in a Branded South Korea

Jocelyn Clark, *Pai Chai University*

PANEL 322. K

8:00AM-10:00AM

Grand Ballroom Salon I, Level 5

New Thinking on Diplomacy toward North Korea – Sponsored by Korea Economic Insitute

Chaired by Nicholas Hamisevicz, *Korea Economic Institute of America*

Trustpolitik and New Attempts at Inter-Korea Relations: South Korea's Diplomacy toward North Korea

Shin-wha Lee, *Korea University*

New Leadership, New Approaches?: China's Diplomacy toward North Korea under Xi Jinping

Feng Zhu, *Peking University*

Alliance Coordination: US-ROK Cooperation on North Korea Policy

Mark Fitzpatrick, *International Institute for Strategic Studies (IISS)*

PANEL 323. C

8:00AM-10:00AM Liberty Salon A - Headhouse Tower,
Level 3

Transforming Rural China

Chaired by Elizabeth J. Remick, *Tufts University*

Dynamics of Developing Old-Age Pensions in Rural China:
Role of Local Government in Policy Innovation
Ting Huang, *University of Duisburg-Essen*

Social Policy and State Legitimacy in Rural China:
Satisficing Rural Expectations for Health
Kerry Ratigan, *Amherst College*

Microfinance and Poverty Reduction in Rural Southwest
China: The Yilong Experience
Qunjian John Tian, *Connecticut College*

From Grain Collector to Service Provider: Local
Government in Hunan in the Age of Market Reform
Wu Zhang, *University of Massachusetts Boston*

Discussant:
Elizabeth J. Remick, *Tufts University*

PANEL 324. C

8:00AM-10:00AM Grand Ballroom Salon G, Level 5

**Gender, Courtesans, and Self-Fashioning in
Late Ming China**

Chaired by Grace Fong, *McGill University*

Visual Strategies of Self-Fashioning in Paintings by the
Late Ming Courtesan Ma Shouzhen (1548-1604)
Monica Merlin, *Tate Research Centre*

The Courtesan As Nonconformist: A Case Study of Wang
Wei (ca. 1600-ca. 1647)
Sufeng Xu, *Bucknell University*

Courtesan, Editor, and Examination Candidate: Fashioning
the Female Self in Late Ming China
Daria Berg, *University of St. Gallen*

Discussant:
Grace Fong, *McGill University*
Judith T. Zeitlin, *University of Chicago*

PANEL 325. C

8:00AM-10:00AM Liberty Salon C - Headhouse Tower,
Level 3

**Reassessing State and Economy in Longue
Durée China**

Chaired by William Rowe, *Johns Hopkins University*

Budgeting the State: Financial Administration in Fifteenth-
Century Ming China
Noa Grass, *University of British Columbia*

Mandating Neo-Confucian Voluntarism: Building
Community Granaries in the Yongzheng Reign
Song Chen, *Bucknell University*

Building Rural Industries in China and the Role of Japan:
The Case of the Zhili Industrial Crafts Bureau
Joyman Lee, *University of Missouri-St. Louis*

The Technocratic Origin of State-Led Capitalism in China:
Politics and Expertise under Zhu Rongji
Yingyao Wang, *Yale University*

Discussant:
William Rowe, *Johns Hopkins University*

PANEL 326. C

8:00AM-10:00AM Room 402/403, Level 4

**Baojuan in Performance: The Meaning and
Function of Popular Scriptures in Contemporary
Chinese Popular Religion**

Chaired by James Robson, *Harvard University*

Baojuan Performances As a Part of Funerary Ritual in the
Changshu Area of Jiangsu Province and Their Historical
Significance

Chinese Medieval Filial Texts and Their Connection to
Contemporary Rituals and Oral Tradition in Yunnan:
A Case Study of the Ten Kings Festival in Tengchong
County

Judit Bagi, *University of Pécs*

Baojuan on the Goddess Taimu and Folk Belief
Yongfeng Lu, *Yangzhou University*

Performing Piety: Reenactment of the Xiangshan Baojuan
(Precious Scroll of Incense Mountain) in the Greater
Suzhou Area
Xiaosu Sun, *Harvard University*

Discussant:
Wilt L. Idema, *Harvard University*

PANEL 327. c8:00AM-10:00AM Room 408/409, *Level 4***Reading, Textual Production, and Literati Culture in Late Imperial China**Chaired by Deborah Sommer, *Gettysburg College*

Spatializing the Confucian Way: The "Song Yijing Fellowship" in Zhouyi Daquan (1415)

Tze-ki Hon, *State University of New York at Geneseo*

Reading for Realization: Buddhist Directives on the Role of Reading in Self-Cultivation

Textual Collation and Its Guiding Principles in Eighteenth-Century Evidential Scholarship: Illustrated with Lu Wenchao's (1717-1796) Work

Lianbin Dai, *Harvard University*

A Paradigm Shift in Qing Intellectual History: Qing Scholar's Reinterpretation of Pre-Qin Philosophers

Dennis Kat Hung Cheng, *Hong Kong Institute of Education*

Discussant:

On-cho Ng, *Penn State University***PANEL 328.** c8:00AM-10:00AM Room 411, *Level 4***The Jews, the Holocaust, and the Shanghai Ghetto: A Historical Reassessment**Chaired by Jeffrey Koerber, *Chapman University*

The Holocaust and the Pathway to Shanghai

David Crowe, *Elon University*

The Shanghai Jewish Refugees: History and Commemoration

Yun Xia, *Valparaiso University*

Chinese, Jewish, and Japanese Encounters in the Shanghai Ghetto

Christine Swanson, *Columbia University*

Discussant:

Bei Gao, *University of North Carolina Wilmington***PANEL 329.** c8:00AM-10:00AM Room 412, *Level 4***Chinese Medicine: Specialization and Practice**Chaired by Marta Hanson, *Johns Hopkins University*

What or Who Made Medical Specialties? Rethinking Medical Specialization and Identities of Physicians in Northern Song Dynasty

Hao Chen, *Renmin University of China*

The Ambiguity of Epidemics: Epidemic Febrile Illness and the Creation of Internal Damage As a Medical Specialty

Stephen Boyanton, *Columbia University*

The Problem of Identifying the Expert: Tactile Practice in Chinese Medical Works for Women

Margaret Wee Siang Ng, *College of Wooster*

Specialization in Qing Imperial Medicine: Institutions, Medical Posts, and Practices

Sare Aricanli, *Princeton University*

Discussant:

Marta Hanson, *Johns Hopkins University***PANEL 330.** c8:00AM-10:00AM Room 414/415, *Level 4***Film Genre and Historical Context in Chinese-Language Cinemas**

Restructuring "Asian Film": Maoist Revolutionary Worldviews, Film Festivals, and the Cold War in Asia

Lanjun Xu, *National University of Singapore*

The Wounded Male Figure and the Uncanny in Postwar Hong Kong Cinema

Jing Jing Chang, *Wilfrid Laurier University*

Postwar Hong Kong Crime Films: Cold War, Popular Culture, and Genre

Kristof Van den Troost, *Chinese University of Hong Kong*

"Lost in Translation": The Travel Metaphors in Chinese New Year's Comedy

Wei Yang, *The University of the South*

PANEL 260. C **MOVED FROM SATURDAY**

8:00AM-10:00AM Room 413, Level 4

Water, Land, & Energy: The Uneasy Relationship Underlying China's Hydropower Politics

Hydropower Development along the Red River: Addressing the Gap between the State and the Affected Peasants

Jean-François Rousseau, *McGill University*

Turning Peasants into Workers: New Developments in China's Dam-Induced Resettlement Policy

Sabrina Habich, *University of Tuebingen*

Measuring What We Value: An Integrative Framework for Assessing Hydroelectric Projects

Water Wars Reloaded?: Dilemmas of Water Security Nexuses in China and Its Peripheral Countries

Sebastian Biba, *Goethe University Frankfurt*

PANEL 333. BC

10:15AM-12:15PM Room 502, Level 5

Asian Climate and Society: Medieval Warm Period - Little Ice Age Climate Transitions

Chaired by Brendan M. Buckley, *Columbia University*

Overview of Asian Climate Proxies – A Dynamical Context

Brendan M. Buckley, *Columbia University*

Mongolian Climate Variability and “Dzud” over the Past 2 Millennium and Societal Impacts

Nicole Davi, *William Paterson University*

Impacts of Monsoon Variability on European Expansion into Southeast Asia

Brian Zottoli, *Columbia University*

Building Tools from Tree-Rings: Applying Paleoclimate Data from Southeast Asia to Improve Insurance Products

**Sunday 10:15 am
Formal Sessions**

PANEL 331. SA **CANCELLED**

10:15AM-12:15PM Grand Ballroom Salon A, Level 5

Minorities, Identity, and State Formation in Pakistan

PANEL 332. BC

10:15AM-12:15PM Grand Ballroom Salon C, Level 5

Asian Migrations and Shifting Geo-Political Ecologies of the Mid 20th-Century Interregnum

Chaired by Eiichiro Azuma, *University of Pennsylvania*

Coolies into Returnees: Charity, National Reconstruction, and Social Governance in the Cantonese Pacific

Ana Maria Candela, *Binghamton University*

Citizens, Immigrants, and the Stateless: Japanese Americans in the Pacific

Michael Jin, *Texas A&M University-Corpus Christi*

Higher Education and American Courtship of Chinese Intellectuals during the Cold War

Madeline Y. Hsu, *University of Texas at Austin*

Cheddi Jagan: From Global Socialist to Caribbean Satyagrahi

Rupa Pillai, *University of Oregon*

PANEL 334. BC

10:15AM-12:15PM Grand Ballroom Salon J, Level 5

The Land Question: Opportunities, Dispossession, and Livelihoods in Asia

Chaired by Anthony D'Costa, *University of Melbourne*

Urbanizing the Village vs. the Property Rights Claiming – Land Disputes and Contentious Politics in Five Guangdong Villages

Qin Zhang, *Shantou University*

'Green Grabs': The Violence of the Protected Areas in Bangladesh

Éva Rozália Hölzle, *Bielefeld University*

Primitive Accumulation, Political 'Fixes', and Peasant Protest in China

Sally Sargeson, *Australian National University*

Primitive Accumulation in the Era of Neoliberal Globalization: A Case Study of Singur, West Bengal, India

Devparna Roy, *Cornell University*

PANEL 335. BC10:15AM-12:15PM Grand Ballroom Salon B, *Level 5***Big Data and Big Ideas in Asian Studies, Part 2 – Digitized Texts**Chaired by Jacqueline Hicks, *KITLV*

Identifying Elites in Networks

Vincent Traag, *KITLV*

"Let's Just Ask" – Ground-Truthing in the Elite Network Shifts Project

Jacqueline Hicks, *KITLV*

Analyzing "Long Data" on Collective Violence in Indonesia

David Meyer, *University of California, San Diego*

Government Policy Priorities in East Asia: Analyzing Executive Speeches in Korea and Japan

Jiso Yoon, *University of Kansas*

Discussant:

Donald K. Emmerson, *Stanford University***PANEL 336.** BC10:15AM-12:15PM Grand Ballroom Salon L, *Level 5***Religious Minorities in Asia: Legal, Political, and Social Approaches to Diversity**Chaired by Kikue Hamayousu, *Northern Illinois University*

Assessing Legal and Social Approaches to Diversity in Post-Colonial Asia: Malaysia, Singapore, and Hong Kong

Chiara Formichi, *City University of Hong Kong*

Sharing the Nation? Religious Minorities and Democracy in Indonesia and Malaysia

Kikue Hamayousu, *Northern Illinois University*

Political Reforms and Religious Minorities in Contemporary Burma/Myanmar

Ardeth Maung Thawngmung, *University of Massachusetts Lowell*

Civic Duties vs. Religious Rights: The Predicament of Minorities in Japan's Public Institutions

Mark Mullins, *University of Auckland*

Discussant:

Chiara Formichi, *City University of Hong Kong***PANEL 337.** BC10:15AM-12:15PM Independence I - Headhouse Tower, *Level 3***Resourcefulness: Commodity/Resource Intersections in Contemporary East Asia**Chaired by Eric J. Cunningham, *Earlham College*

Myth-Making in Neoliberal Risk Society: Nature, Culture, and Organic Farmers in Japan

Nancy Rosenberger, *Oregon State University*

National Treasures: Summoning Commodities in a Japanese National Forest

Eric J. Cunningham, *Earlham College*

Gold and Silver Flower: Knowledge and Agency in the Making of a Medical Commodity in China

Agricultural Commodification and Development: Red Wine and Grapes in China's Shangri-La

Brendan A. Galipeau, *University of Hawai'i at Mānoa*

Discussant:

Scott Schnell, *University of Iowa***PANEL 338.** BC10:15AM-12:15PM Independence II - Headhouse Tower, *Level 3***Strangeness in China and India**Chaired by Zirwat Chowdhury, *Reed College*

Encountering Otherness: Chinese Zhiguai and Writing the Transsexually Strange

Wenjuan Xie, *University of Alberta*

Gul-i Bakawali: Recovering the History of a Romance in Colonial India

Pasha Mohamad Khan, *McGill University*

Between Image and Relic: Painted Bodhi Tree Leaves in Eighteenth-Century China

Spectacles of Strangeness: Melodrama, Mythmaking, and the Production of Modern Enchantments in Parsi Theatre

Sonal Acharya, *University of California, Berkeley*

PANEL 339. SA

10:15AM-12:15PM Independence III - Headhouse Tower, Level 3

Identities and Belonging in New Histories of the Himalaya, Part 2

Chaired by Sara Shneiderman, *Yale University*

Kumaon's Ramsay and Ramsay's Kumaon: Exploring Ideas of Belonging through Himalayan Histories, ca. 1850-1900

Sanjay Joshi, *Northern Arizona University*

On Narrative Choices in West Himalayan Historiography

Arik Moran, *University of Haifa*

Borderland Intimacies, Mobile Identities: Hidden Histories of Himalayan Circulation

Jayeeta Sharma, *University of Toronto*

Emotional Dissidence: Adultery, Migration, and a History of Emotion in the India-Nepal Borderland, 1830-1920

Catherine Warner, *University of Washington*

Discussant:

Sara Shneiderman, *Yale University*

PANEL 340. SA

10:15AM-12:15PM Liberty Salon A - Headhouse Tower, Level 3

Imagining the Audience: Media Production and the Construction of Difference in Independent India

A Family Affair: Imagining Audiences for Tamasha Films in 1950s' Marathi Cinema

Rachel Michelle Ball, *Boston College*

The Body, the Street, and the Film Poster: Imagining a Student Audience in Post-Independence Uttar Pradesh

Suzanne L. Schulz, *University of Texas at Austin*

Sex on Screen: Negotiating Vulgarly and Producing Class in Contemporary Bhojpuri Item Songs

Genre, Narrative, and Visual Icons in India's Hindi Television News

Amrita Ibrahim, *Harvard University*

Discussant:

Tejaswini Ganti, *New York University*

PANEL 341. SEA

10:15AM-12:15PM Room 302/303, Level 3

ROUNDTABLE: Domestic Politics and Foreign Policy in Southeast Asia: Implications for Regional Order

Chaired by Ann Marie Murphy, *Seton Hall University*

Discussants:

Priscilla Clapp, *Asia Society*

Amy Freedman, *Long Island University*

Nelson Cainghog, *University of the Philippines*

Donald E. Weatherbee, *University of South Carolina*

PANEL 342. SEA

10:15AM-12:15PM Liberty Salon B - Headhouse Tower, Level 3

Sharia Dynamics: Everyday Life and Sociopolitical Conflict

Chaired by Patricia Hardwick, *Yale University*

Shariah As an Academic Discipline: Islamic Higher Education in Indonesian Muslim Debates

Sharia Law in Malaysia and Gender Equality—Is It a Myth?

Norhafsa Hamid, *Nadi Annissa Muslim Women Organization*

Sharī'a in China

James Frankel, *University of Hawai'i at Mānoa*

Be Just; That is Closer to Piety: The Social Justice Discourses among Islamic Political Parties in Southeast Asia

Ermin Sinanovic, *International Institute of Islamic Thought (IIIT)*

Discussant:

Timothy Patrick Daniels, *Hofstra University*

PANEL 343. SEA

10:15AM-12:15PM Room 304, Level 3

Rethinking Affect, Emotion, and Sentiment in Post-Reform VietnamChaired by Merav Shohet, *University of Toronto Scarborough*

The Anxiety of Well-Being: Modernizing Affect in a Vietnamese Psychiatric Unit

Allen L. Tran, *Bucknell University*

Staging Affect and Excess: Artistic Preoccupations in Ho Chi Minh City, Vietnam

Pamela Nguyen Corey, *Cornell University*

Effecting a Good Death: Literacy, Ritual, and Affect in Đà Nẵng, Vietnam

Merav Shohet, *University of Toronto Scarborough*

Discussants:

Ben Tran, *Vanderbilt University*
Christina Schwenkel, *University of California, Riverside***PANEL 344.** J

10:15AM-12:15PM Room 401, Level 4

Poetry and Social Participation: Exploring Alternative Literatures in Modern Japan

Doi Bansui and the Dialogue between Literary Magazines and Poetry Collections

Nicholas Albertson, *Smith College*

Meiji Kanshi and Activist Literata Kishida Toshiko (Nakajima Shōen)

Mamiko Suzuki, *University of Utah*

Children's Poetry and the Rise of the Romantic Child in Early Twentieth-Century Japan

Mika Endo, *Bard College*

Patient Poetry in Japanese Leprosaria and Theories of Leprosy Literature

Kathryn M. Tanaka, *Osaka University*

Discussant:

Norma Field, *University of Chicago***PANEL 345.** J

10:15AM-12:15PM Liberty Salon C - Headhouse Tower, Level 3

Reading Heian Writers through the Pleasure QuartersChaired by Gergana Ivanova, *University of Cincinnati*

Narihira Goes to Yoshiwara

Joshua S. Mostow, *University of British Columbia*

From a Guide to Court Life to a Guide to the Pleasure Quarters: Makura no sōshi in Early Modern Japan

Gergana Ivanova, *University of Cincinnati*

Kogetsushō in the Pleasure Quarters

Michael Emmerich, *University of California, Los Angeles*

Is Literacy Sexy? The Figure of the Poetess and the Construction of Yoshiwara Femininity

Ewa Machotka, *Leiden University*

Discussant:

Marcia Yonemoto, *University of Colorado Boulder***PANEL 346.** J

10:15AM-12:15PM Room 305, Level 3

Tourism, Gender, and Japan: Situating Gendered Touristic Involvements of Japanese within and out of JapanChaired by Millie Creighton, *University of British Columbia*

Ise As Pawaa Supotto (Power Spot) Tourism: Women and Contemporary Pilgrimage to the Ise Shrines

Rosemarie Bernard, *Waseda University*

Consuming Korea: Gender, Tourism, and the Japan-Korea Relationship

Okpyo Moon, *Academy of Korean Studies*

On the Road to Anne in Canada and Japan: Japanese Women's Journeys in Search of a Fictive Foreign Friend and a Female Furusato

Millie Creighton, *University of British Columbia*

Otaku Men and Yaoi Girls: A Sociocultural History of Anime Tourism in Japan and Related Gender Issues

Kyungjae Jang, *Hokkaido University*
Takayoshi Yamamura, *Hokkaido University*

Discussant:

Etsuko Kato, *International Christian University*

PANEL 347. J

10:15AM-12:15PM Room 402/403, Level 4

Moral Vision and Economic Organization: Shibusawa Eiichi and the Re-Invention of Capitalism in East Asia – Sponsored by Shashi Interest Group

Chaired by Izumi Yasue Koide, *Shibusawa Eiichi Memorial Foundation*

Shibusawa Eiichi and the Ideological Foundations of Japanese Capitalism

John Sagers, *Linfield College*

Sangryong Han's Reading Shibusawa and Application to Colonial Korea

Myungsoo Kim, *Keimyung University*

How Did Eiichi Shibusawa View China?

Chen Yu, *Yokohama National University*

Prioritising Public Interest: The Essence of Shibusawa's Doctrine and Its Implications for the Re-Invention of Capitalism

Kazuhiro Tanaka, *Hitotsubashi University*

Discussant:

Janet E. Hunter, *London School of Economics and Political Science*

PANEL 348. J

10:15AM-12:15PM Room 501, Level 5

Cultural Representations of 'Fukushima' in Literature, Popular Culture, and the Arts

Chaired by Kristina Iwata-Weickgenannt, *Nagoya University*

Living 'Fukushima': Wagō Ryōichi's Poesy of Disaster between Collaboration and Resistance

Kristina Iwata-Weickgenannt, *Nagoya University*

Representing "Fukushima" in Contemporary Japanese Theater: Okada Toshiki's Genzaichi (Current Location)

Barbara Geilhorn, *Freie Universität Berlin*

Photography and Catastrophe: Enigmas of the Image after 3.11

Marilyn Ivy, *Columbia University*

Meiji Restoration "Losers" and Fukushima Recovery in an NHK Taiga Drama

Michael Wert, *Marquette University*

PANEL 349. K

10:15AM-12:15PM Room 413, Level 4

Addressing Challenges in U.S.-Japan Student Mobility

The Importance of Study Abroad to Global Competitiveness, and the Responsibilities and Benefits for Japanese and U.S. Academic Institutions and Private Sectors in Promoting It

The Importance of Increasing the Quantity and Quality of Student Exchanges to the U.S.-Japan Relationship, and Ways in Which the US Government Is Working toward the Goal of Increasing Intellectual Exchange

PANEL 350. K

10:15AM-12:15PM Room 414/415, Level 4

Strangers in a Strange Land: North Koreans in South Korea

Making the Professionals: The Challenges of Former North Korean Teacher in South Korea

Yoon Young Kim, *Hanyang University*

An Abuse of Culture: North Korean Settlers, Multiculturalism, and Liberal Democracy

Minkyu Sung, *Ulsan National Institute of Science and Technology*

Naturalizing Korean Ethnicity and Making "Ethnic" Differences: Comparison of North Korean Settlement and Immigrant Incorporation Policies

Nora Kim, *University of Mary Washington*

Discussant:

Michael Seth, *James Madison University*

PANEL 351. K

10:15AM-12:15PM Grand Ballroom Salon K, Level 5

Beyond Communication: The Scope of Epistolary Culture in Chosŏn Korea

Chaired by Hwisang Cho, *College of William & Mary*

Spiral Letters: Gender, Diglossia, and a New Technology of Reading and Writing in Chosŏn Korea

Hwisang Cho, *College of William & Mary*

Women's Letters: Epistolary Culture and Vernacular Korean Calligraphy in Late Chosŏn Korea

Ksenia Chizhova, *Columbia University*

Self-Narration and Epistolarity in "The Complete Works of Yulgok"

Isabelle Sancho, *Centre National de la Recherche Scientifique*

Discussants:

Anders Karlsson, *SOAS, University of London*

Kathryn Lowry, *Hong Kong Polytechnic University*

PANEL 352. K

10:15AM-12:15PM Room 306, Level 3

Multiple Imperialisms in the Local and the Global: The Case of Colonial KoreaChaired by Kyu Hyun Kim, *University of California, Davis*

Empire vs. Empire: American Critiques of Japan's Colonial Rule in Korea, 1920s-1930s

Jimin Kim, *Queensborough Community College*

(Anti-)Imperialism in the Metropole, the Colony, and the World: Korean Socialist Discourse in 1930s' Tokyo

Hiroaki Matsusaka, *University of Michigan*

Triangulated Relations: Ch'oe Chae-so and the Imperialization of Koreans in the Japanese Wartime Empire

Mi-Ryong Shim, *Harvard University*

Ambivalent Liberation and African American Soldiers in Mid-1940s' Korea

Jang Wook Huh, *Columbia University*

Discussant:

Kyu Hyun Kim, *University of California, Davis***PANEL 353.** C

10:15AM-12:15PM Grand Ballroom Salon D, Level 5

Back into Modernity: Classical Poetry and Intellectual Transition in China through the Mid-20th CenturyChaired by Jon Eugene von Kowallis, *University of New South Wales*

Three Hard Years on the Golden Hill: New Sources for the Study of Huang Zunxian in San Francisco

Jerry Schmidt, *University of British Columbia*

The Poetic Transition and Modernity in Chen Sanli's Ancient-Style Verse

Tsung-Cheng Lin, *University of Victoria*

Classical Poetry and Literary Nationalism: The Case of Wang Jingwei (1883-1944)

Zhiyi Yang, *Goethe University Frankfurt*

The Political Transformation of Romantic Lyricism: Guo Moruo's Classical-Style Poetry in Response to Mao Zedong

Haosheng Yang, *Miami University*

Discussant:

Jonathan Chaves, *George Washington University***PANEL 354.** C

10:15AM-12:15PM Grand Ballroom Salon H, Level 5

New Digital Humanities Approaches to Asian StudiesChaired by A. Charles Muller, *University of Tokyo*

Supernatural Punishment in Early Chinese Texts: A Quantitative Approach

Ryan Nichols, *California State University, Fullerton*

Quantitative Approaches to Early Chinese Religion

Edward Slingerland, *University of British Columbia*

Enhancing Traditional Humanities Research

Brenton Sullivan, *University of British Columbia*

Longevity in China: Integrating Statistical and Textual Inquiries

Robban Toleno, *University of British Columbia***PANEL 355.** C

10:15AM-12:15PM Grand Ballroom Salon G, Level 5

Crime, Information, and the Negotiation of State Authority in Qing and Republican China

Collective Responsibility and Crime in Qing China: "Baojia" Formation in the Last Empire

Maura Dykstra, *University of California, Los Angeles*

Unreliable Narrators: Local Informants and State Power

Quinn Javers, *University of California, Davis*

Ethnicity and Transcultural Practice: Legal Categories and Legal Cultures in Provincial Xinjiang

Eric Schluessel, *Harvard University*

Perceptions of Expertise: Popularizing Crime, Detection, and Forensics in Late Qing and Republican China

Daniel Asen, *Rutgers University*

Discussant:

Donald Sutton, *Carnegie Mellon University*

PANEL 356. C

10:15AM-12:15PM Room 408/409, Level 4

"Stories in Transit": Women's Lives in Inter-Textual and Inter-Cultural Spaces of Late Imperial China and Beyond

Chaired by Ronald Egan, *Stanford University*

Visualizing Exemplary Lives: Women's Self-Portraits in Eighteenth- and Nineteenth-Century China

Binbin Yang, *University of Hong Kong*

Wielding the Planchette: Woman Writer Qian Xi's (1872–1930) Writing Strategies

Yanning Wang, *Florida State University*

Liang-Zhu and Chach'ongbi: Interdependent, Localized Narratives of Love and Femininity

Sookja Cho, *Arizona State University*

Discussant:

Allan H. Barr, *Pomona College*

PANEL 357. C

10:15AM-12:15PM Room 307, Level 3

Giuseppe Castiglione and Qing Visual Narrative Revisited, 1730-1770

Chaired by Richard Ellis Vinograd, *Stanford University*

Reading the Night Market at Yangcheng: European Artisans, Regional Art Market, Popular Pictures, and Experimentation at the Eighteenth-Century Qing Court

William Ma, *University of California, Berkeley*

Documenting Memories: The Rites of Sericulture, Giuseppe Castiglione, and the Qing Court Production of Ceremony Paintings

Yunru Chen, *National Palace Museum*

Reconsidering the Painting Machang Defeating the Enemy in Berlin Collection and Its Related Issues

Ching-ling Wang, *Max-Planck-Institut*

Picturing the Feast of Sacred Heart: Missionary Artists and Their Impacts on Chinese Visual Experimentation outside the Qianlong Court

Lianming Wang, *University of Heidelberg*

Discussant:

Richard Ellis Vinograd, *Stanford University*

PANEL 358. C

10:15AM-12:15PM Room 411, Level 4

What Does 'Urban-Rural Integration' Mean in Contemporary China? Views from the Ground

Chaired by Jane Hayward, *Tsinghua University*

Financing Rural China under Urban-Rural Integration: Observations from Three Jiangxi Villages in Central China

Nicholas Loubere, *University of Leeds*

Turning Peasants into Modern Citizens, or Just Another Land Grab? Reflections on the 'Sealed Management' of 'Upside-down Urban Villages' in Beijing

Jane Hayward, *Tsinghua University*

China's Rural Land-Lease System: The Case for Credibility

PANEL 359. C

10:15AM-12:15PM Room 406, Level 4

Making Material Worlds: Texts on Things in Early Modern China

Chaired by Stephen McDowall, *University of Edinburgh*

The World at Your Fingertips: Technology, Practice, and Narrative in Seventeenth-Century China

Sarah Kile, *Brown University*

Techniques of Perception: Writings on Western Optical Devices in Ming-Qing China

Chengsheng Sun, *Chinese Academy of Sciences*

Literati Crafted Anew: Handiwork and Literary Composition in Shen Fu's Six Records of a Life Adrift

Kaijun Chen, *Columbia University*

Naming Brands: The Commercial Inscription in Late Ming China

Thomas Kelly, *University of Chicago*

Discussant:

Sophie Volpp, *University of California, Berkeley*

PANEL 360. C

10:15AM-12:15PM Room 404, Level 4

Left or Right: Asianism, Imperialism, and Capitalism in Twentieth-Century China

Reimagining the Tribute System and the Meaning of Asia in Global Capitalism

Zhijun Ren, *University of Ottawa*

Civilizational Hierarchy and Spiritual Defeat: 'Weak Nations' in Guomindang Rightwing Discourse, 1925-1937

Reimagining China's Place within the "Forest of Nations" in the Post-Mao Era

Saul Terence Thomas, *University of Chicago*

PANEL 361. C

10:15AM-12:15PM Room 407, Level 4

China's Global Interests

Chaired by Anne-Marie Brady, *University of Canterbury*

China's Space Interests

Kevin Pollpeter, *University of California, San Diego*

China's Polar "Great Leap Forward"

Anne-Marie Brady, *University of Canterbury*

China's Emerging Global Maritime Strategy

Thomas J. Bickford, *Center for Naval Analyses*

China's Energy Demand and a Modern Navy: Influencing Chinese Foreign Policy

Bernard D. Cole, *National War College*

PANEL 362. C

10:15AM-12:15PM Room 410, Level 4

Spatial Study of Chinese Religions and Society

Chaired by Zhaohui Hong, *Purdue University Calumet*

A Spatial Study of Religion and Urbanization in China

Shuming Bao, *University of Michigan*

Churches, Temples, and Mosques in China: A Spatial Study of Religion in Social Context

Fenggang Yang, *Purdue University*

National Shortage of Protestant Church in China: A Spatial Perspective

Zhaohui Hong, *Purdue University Calumet*

Further Thoughts on Regional Religious System (RRS): Theoretical and Methodological Issues

Jiang Wu, *University of Arizona*

Discussant:

Fenggang Yang, *Purdue University*

New and Improved!

The single most important record of research and scholarly literature on Asia written in Western languages . . .

- Close to 825,000 citations that can be searched within seconds and easily downloaded and printed
- State-of-the-art discovery system with simplified searching and facet-based browsing
- Close to 400,000 citations from 1992 to the present, plus full content of the annual printed Bibliography of Asian Studies from 1971–1991
- All records are in Unicode-format for easy compatibility with current browsers and other programs
- Entries accessible by author, title, year of publication, subject, country, journal title, keyword, and ISSN searches
- Index access to many journals, particularly ones published in Asia, which are not indexed anywhere else
- Index access to the contents of edited volumes, conference proceedings, anthologies, Festschriften and similar publications
- Thousands of new entries added every four months
- Accessible to faculty, staff, and students at subscribing colleges and universities via their computer systems, with validation by IP address
- Organizational and individual subscriptions

Scholars testify that the BAS Online provides far better access to Western-language materials on Asia than anything previously available.

Full details, including subscription prices and order forms, are available at
www.asian-studies.org

YOUR PATHWAY INTO KOREA

SATURDAY, MARCH 29

10:45AM – 12:45PM

National Identity Approaches
to East Asia and South Asia

THURSDAY, MARCH 27

7:30PM – 9:30PM

Divergences on Asian
Economic Regionalism

SUNDAY, MARCH 30

8:00AM – 10:00AM

New Thinking on Diplomacy
toward North Korea

2:45PM – 4:45PM

South Korea's Triangular
Relations in Northeast Asia

ALL PANELS WILL BE HELD IN THE GRAND BALLROOM SALON I ROOM

CONNECT TO DC

KEI brings top global leaders to DC to share their insights into Korea. Visit our office to take part in a discussion with experts or watch a live-stream of our seminars.

ENGAGE YOUR STUDENTS

KEI provides unique products for research and data presentation through the **Korean Kontext** podcast, **The Peninsula** blog, and **Korea Analytics** data visualization.

BRING US TO YOUR SCHOOL

At little to no cost, KEI works with you to customize programs that bring prominent speakers to your campus. In addition, KEI's **Six Party Talks** simulation turns your students into lead negotiators!

ENHANCE YOUR RESEARCH

Let KEI be your #1 source for timely Korea policy analysis. All of KEI's publications like **On Korea**, **Korea's Economy**, and **Joint U.S.-Korea Academic Studies** are free on our website.

The Association for Asian Studies

The Association for Asian Studies (AAS) aims to serve the broadening disciplinary, professional, and geographical interests of its membership. Through its publications, online resources, regional conferences and annual conference, the AAS provides its members with a unique and invaluable professional network.

MEMBERSHIP MEANS MORE...

COMMUNITY

NETWORKING

PRIVILEGES

BENEFITS

“Becoming an AAS member is standard procedure for anyone seriously interested in pursuing and maintaining a career in the field.”

- Connect with approximately 8,000 scholars across all disciplines.
- Enjoy fellowship and intellectual exchange with your peers.
- Stay current on the latest Asian studies research and methodology.
- Access the member-only section of the AAS website which includes a searchable AAS Member Directory, employment listings, a student section, and the online *Journal of Asian Studies*.
- Receive complimentary annual subscriptions to the *Asian Studies E-Newsletter* and the *Journal of Asian Studies* (4 print issues, and online access to all articles since 1941).
- Receive special rates on all Cambridge University Press and AAS publications, including *Education About Asia*.
- Enjoy a reduced registration fee for the AAS Annual Conference - the largest Asian studies conference in North America.
- Become eligible for grant programs and book subventions.
- Gain full voting privileges to elect AAS officers and council representatives.
- Access classified listings.

JOIN TODAY! www.asian-studies.org

Don't miss another issue!

EDUCATION ABOUT ASIA

SUBSCRIBE TODAY!

Take advantage of the special AAS member discount.

EDUCATION ABOUT ASIA (EAA), published three times a year (June October, and December) by the Association for Asian Studies, is a unique and innovative magazine — a practical teaching resource for secondary school, college, and university instructors, as well as an invaluable source of information for students, scholars, libraries, and those who have an interest in Asia.

Education About Asia offers:

- Stimulating articles on all areas of Asia, with subjects ranging from ancient cultures and literatures to current affairs.
- Essays describing classroom-tested educational programs and strategies.
- A comprehensive guide to Asia-related print and digital resources, including movies, documentaries, books, curriculum guides, and web resources.
- Thematic issues on topics of particular interest, such as Islam in Asia, marriage and family in Asia, youth culture, religion in Asia, economics and business in Asia, visual and performing arts, and a special series on Asia in world history.

Subscribe online at www.asian-studies.org/EAA

Ask your library to subscribe (at the organizational rate) and make this invaluable resource available to everyone on your campus!

NEW! ONLINE ARCHIVE NOW AVAILABLE!

Register today to access over 1,000 articles from all back issues of *Education About Asia* from 1996–2010!

Browse or search Tables of Contents. *Registration is free!*

Learn About Asia • Teach About Asia

KEY ISSUES IN ASIAN STUDIES

NEW 2014
TITLES!

Japan since 1945
PAUL E. DUNSCOMB

East Asian Societies
W. LAWRENCE NEUMAN

Confucius in
East Asia

The Story of
Viet Nam

Modern Chinese
History

Traditional China
in Asian and World
History

Korea in World
History

Zen
Past and Present

Japanese Popular
Culture and
Globalization

Japan and
Imperialism,
1853-1945

Caste in India

Global India
circa 100 CE

Understanding East
Asia's Economic
"Miracles"

Gender, Sexuality,
and Body Politics
in Modern Asia

Political Rights
in Post-Mao
China

KEY ISSUES IN ASIAN STUDIES booklets are designed for use in undergraduate humanities and social science courses, as well as by advanced high school students and their teachers and anyone with an interest in Asia. "Key Issues" booklets introduce students to major cultural and historical themes and are designed to encourage classroom debate and discussion. The AAS publishes 2-3 "Key Issues" booklets each year.

For further details and ordering information, please visit

www.asian-studies.org

Adam Matthew

For Asia Studies

Adam Matthew publishes unique primary source collections from archives around the world.

www.amdigital.co.uk

Our award winning digital titles span the social sciences and humanities and cover a multitude of topics ranging from medieval manuscripts and Victorian moving images, to ephemera from the 1960s and confidential government documents.

- China, America and the Pacific
- China: Culture and Society
- China: Trade, Politics and Culture, 1793-1980
- Foreign Office Files for China, 1919-1980
- Foreign Office Files for India, Pakistan and Afghanistan
- Global Commodities
- India, Raj and Empire

World:

www.amdigital.co.uk
info@amdigital.co.uk

Find Us:

@AdamMatthewGrp
[facebook.com/TheAdamMatthewGroup](https://www.facebook.com/TheAdamMatthewGroup)

AM Adam Matthew
Primary sources for teaching and research

NEW ASIAN STUDIES OFFERINGS

EAST VIEW - BOOTH #403/405

Social Sciences, Humanities, Archaeology and More

China Economy,
Public Policy, Security
Database (Pishu)

Chinese Cultural
Relics (Wen wu)

Chinese Census
and Statistics

COMING SOON ONLINE

Contact East View for a trial to these or any other Asian Studies resources.

Uncommon Information
Extraordinary Places

Phone: +1 (952) 252-1201 | North America: (800) 477-1005
info@eastview.com | EASTVIEW.COM

H

HACKETT PUBLISHING COMPANY

www.hackettpublishing.com - Visit us at booth 304

The Journal of Wu Yubi: The Path to Sagehood

Wu Yubi, Translated, with Introduction and Commentary, by Theresa Kelleher

Paper: \$13.00 eBook: \$11.50

In this rare firsthand account of an individual's pursuit of sagehood, the early Ming dynasty scholar and teacher Wu Yubi chronicles his progress and his setbacks, as he strives to integrate the Neo-Confucian practices of self-examination and self-cultivation into everyday life. Wu paints a vivid picture, not only of the life of the mind, but also of the life of a teacher of modest means, struggling to make ends meet in a rural community. A general Introduction discusses Neo-Confucianism and the Ming dynasty, and includes biographical information that puts the main work in context. Also included are a map of the Ming dynasty, a pronunciation guide, a chronology of Chinese dynasties, a glossary of names, a glossary of book titles, and suggestions for further reading.

"Kelleher has beautifully accomplished the demanding job of addressing the needs of specialists, students, and general readers. She has placed Wu Yubi in historical and cultural context and has made him humanly accessible." —John Dardess, *University of Kansas*

A Pioneer in Yokohama: A Dutchman's Adventures in the New Treaty Port

C.T. Assendelft de Coningh, Edited and Translated, with an Introduction, by Martha Chaiklin

Paper: \$15.00 Exam: \$2.00 eBook: \$13.50

"Chaiklin, a specialist on the centuries-long Dutch presence in Japan, provides a superb translation. . . . The introductory material is, like the narrative, well paced and generous toward the needs of the non-specialist reader. The translation is lyrical [and] evocative. . . . The footnotes are not only expertly timed to aid readers; they also attest to exceptionally judicious and thorough scholarship. . . . The translation will be of great value to instructors of courses on modern Japan and East Asian international relations and of any course seeking to explore the cross-cultural encounters of European expansion on the doorstep of the era of globalization." —Michael A. Schneider, *Knox College*, in *History: Reviews of New Books*

The Arthaśāstra: Selections from the Classic Indian Work on Statecraft

Edited and Translated, with an Introduction, by Patrick Olivelle and Mark McClish

Paper: \$17.00 Exam: \$4.00 eBook: \$14.95

"McClish and Olivelle's general Introduction to the *Arthaśāstra* is destined to become a classic in the field of South Asian studies; they have translated the text itself in an accessible style that students and general readers alike will comprehend and enjoy." —James Frey, *University of Wisconsin, Oshkosh*

Bing: From Farmer's Son to Magistrate in Han China

Michael Loewe

Paper: \$13.00 Exam: \$3.00 eBook: \$11.50

"*Bing* is as good as it gets in historical fiction."
—Michael Nylan, *Univ. of California, Berkeley*

Six Records of a Life Adrift

Shen Fu, Translated, with Introduction and Notes, by Graham Sanders

Paper: \$14.00 Exam: \$3.00 eBook: \$12.50

Master Sun's Art of War

Sun Tzu, Translated, with Introduction, by Philip J. Ivanhoe

Paper: \$11.00 Exam: \$2.00 eBook: \$6.95

Battles, Betrayals, and Brotherhood Early Chinese Plays on the Three Kingdoms

Edited and Translated, with an Introduction, by Wilt L. Idema and Stephen H. West

Paper: \$28.00 eBook: \$23.95

**Institute of
East Asian Studies**
University of California, Berkeley

PLEASE JOIN US TO
CELEBRATE THE LAUNCH
OF A NEW SERIES ON
TRANSNATIONAL KOREA.
COME SEE US AT BOOTH
317 FOR DETAILS.

New Titles

SEE THESE AND OTHER TITLES AT BOOTH 317

Upcoming Titles

*Early Medieval Chinese Texts:
A Bibliographic Guide*
eds. Cynthia L. Chennault,
Keith N. Knapp, Alan J.
Berkowitz, and Albert E. Dien

*Multiethnic Korea?
Multiculturalism, Migration,
and Peoplehood Diversity in
Contemporary South Korea*
ed. John Lie

*Kōmeitō: Politics and Religion
in Japan*
eds. George Ehrhardt, Axel
Klein, Levi McLaughlin, and
Steven R. Reed

IEAS Publications
2223 Fulton Street
Berkeley, CA 94720-2318
510-643-6325 (telephone)
510-643-7062 (fax)
ieas-orders@berkeley.edu

For a full listing of our available books and journals,
please see our website:
<http://ieas.berkeley.edu/publications>

For authors interested in submitting manuscripts,
please contact ieaseditor@berkeley.edu

20% discount
on all books
(excluding journals),
& free U.S. shipping,
on orders placed
by 31 May 2014.

Visit us in Booth #315 to explore the *Cross-Currents* website and learn more about publishing your scholarship with us.

December 2013

The Globalization of K-pop: Local and Transnational Articulations of South Korean Popular Music
 Guest editor: John Lie (UC Berkeley)

March 2014

Articles on Colonial Korea from the 2013 Cross-Currents Forum

June 2014

Stories and Histories from the China-Vietnam Border
 Guest editor: Hue-Tam Ho Tai (Harvard)

Also: book reviews, photo essays, and highlighted Asian-language scholarship.

Cross-Currents is a quarterly, peer-reviewed e-journal embedded in an open-access, web-based platform with functions for collaboration, discussion, and an innovative editing and publishing process. The semi-annual print journal (U Hawaii Press) features selections from the e-journal.
<http://cross-currents.berkeley.edu>

DIGITAL ARCHIVE OF JAPAN'S 2011 DISASTERS

Organized by the Reischauer Institute of Japanese Studies at Harvard University, the Digital Archive of Japan's 2011 Disasters is an evolving, collaborative space for citizens, researchers, students, policy makers, and a site of shared memory for those directly affected by these events. The Digital Archive includes innovative map features, facilitates searching of materials, and allows users to create curated collections and interactive presentations.

EXPLORE THE ARCHIVE AT:
www.jdarchive.org

The Japan Disasters Digital Archive currently has over 1.2 million items and is still growing:

- 834,597 Tweets
- 64,992 Images
- 35,271 Websites
- 10,995 PDF documents
- 2,708 News articles
- 730 Television broadcasts
- 165 Videos & 41 Audio files
- 237 Collections & 171 Testimonials

Visit us at Booth #416

Center for Japanese Studies
The University of Michigan

See us at Booth #205

*Conquering Demons:
The "Kirishitan," Japan, and the World
in Early Modern Japanese Literature*

Jan C. Leuchtenberger

Michigan Monograph Series in Japanese Studies, Number 75

*Lords of the Sea:
Pirates, Violence, and Commerce
in Late Medieval Japan*

Peter D. Shapinsky

Michigan Monograph Series in Japanese Studies, Number 76

*Going to Court to Change Japan:
Social Movements and the Law
in Contemporary Japan*

Edited by Patricia G. Steinhoff

Michigan Monograph Series in Japanese Studies, Number 77

1007 E. Huron St., Ann Arbor, MI 48104-1690 Tele: 734-647-8885 / Fax: 734-647-8886
email: ii.cjpubs@umich.edu <https://www.cjpubs.lsa.umich.edu>

Harvard University Press

Featuring Harvard Asia Center Publications

Crossing the Bay of Bengal

The Furies of Nature and the Fortunes of Migrants

Sunil S. Amrith

\$29.95

The Annals of King T'aejo

Founder of Korea's Chosŏn Dynasty

Choi Byonghyon

\$55.00

Transforming India

Challenges to the World's Largest Democracy

Sumantra Bose

\$35.00

The Bible and Asia

From the Pre-Christian Era to the Postcolonial Age

R. S. Sugirtharajah

\$29.95

Baghdad

The City in Verse

Reuven Snir

\$29.95

Emperor Huizong

Patricia Buckley Ebrey

\$45.00

Mapping the End of Empire

American and British Strategic Visions in the Postwar World

Aiyaz Husain

\$49.95

Civil Examinations and Meritocracy in Late Imperial China

Benjamin A. Elman

\$45.00

A Million and One Gods

The Persistence of Polytheism

Page duBois

\$29.95

The Army and Democracy

Military Politics in Pakistan

Aqil Shah

\$35.00

East Asian Development

Foundations and Strategies

Dwight H. Perkins

\$35.00

The Past Before Us

Historical Traditions of Early North India

Romila Thapar

\$55.00

The Land of the Elephant Kings

Space, Territory, and Ideology in the Seleucid Empire

Paul J. Kosmin

\$49.95

The Cultural Revolution at the Margins

Chinese Socialism in Crisis

Yiching Wu

\$49.95

Cultures of Milk

The Biology and Meaning of Dairy Products in the United States and India

Andrea S. Wiley

\$39.95

White Lotus Rebels and South China Pirates

Crisis and Reform in the Qing Empire

Wensheng Wang

\$39.95

1971

A Global History of the Creation of Bangladesh

Srinath Raghavan

\$29.95

Age of Entanglement

German and Indian Intellectuals across Empire

Kris Manjappa

\$49.95

On the Margins of Empire

Buraku and Korean Identity in Prewar and Wartime Japan

Jeffrey Paul Bayliss

\$45.00

www.hup.harvard.edu Tel 800.405.1619

Harvard University Press

Featuring Harvard Asia Center Publications

The Burden of Female Talent

The Poet Li Qingzhao and Her History in China

Ronald Egan

\$59.95

Anarchist Modernity

Cooperatism and Japanese-Russian Intellectual Relations in Modern Japan

Sho Konishi

\$49.95

Martial Spectacles of the Ming Court

David M. Robinson

\$52.95

Making Personae

Transnational Film Stardom in Modern Japan

Hideaki Fujiki

\$49.95

The Princess Nun

Bunchi, Buddhist Reform, and Gender in Early Edo Japan

Gina Cogan

\$49.95

Rise of a Japanese Chinatown

Yokohama, 1894–1972

Eric C. Han

\$39.95

Public Memory in Early China

K. E. Brashier

\$69.95

Korean Political and Economic Development

Crisis, Security, and Economic Rebalancing

Jongryn Mo and Barry Weingast

\$39.95

Meiji Restoration Losers

Memory and Tokugawa Supporters in Modern Japan

Michael Wert

\$39.95

A Continuous Revolution

Making Sense of Cultural Revolution Culture

Barbara Mittler

\$59.95

Modernity with a Cold War Face

Reimagining the Nation in Chinese Literature across the 1949 Divide

Xiaojuan Wang

\$39.95

Home and the World

Editing the “Glorious Ming” in Woodblock-Printed Books of the Sixteenth and Seventeenth Centuries

Yuming He

\$39.95

Courtesans, Concubines, and the Cult of Female Fidelity

Beverly Bossler

\$49.95

Drifting among Rivers and Lakes

Southern Song Dynasty Poetry and the Problem of Literary History

Michael Fuller

\$59.95

Picturing the True Form

Daoist Visual Culture in Traditional China

Shih-shan Susan Huang

\$79.95

From Miracle to Maturity

The Growth of the Korean Economy

Barry Eichengreen, Dwight H. Perkins, and Kwanho Shin

\$45.00

Two-Timing Modernity

Homosocial Narrative in Modern Japanese Fiction

J. Keith Vincent

\$45.00

Visit booth 305 for a 20% discount

Harvard University Press

Featuring Harvard Asia Center Publications

Women and National Trauma in Late Imperial Chinese Literature

Wai-ye Li

\$69.95

Lost and Found

Recovering Regional Identity in Imperial Japan

Hiraku Shimoda

\$39.95

Modern Archaics

Continuity and Innovation in the Chinese Lyric Tradition, 1900-1937

Shengqing Wu

\$49.95

The Destruction of the Medieval Chinese Aristocracy

Nicolas Tackett

\$49.95

Cherishing Antiquity

The Cultural Construction of an Ancient Chinese Kingdom

Olivia Milburn

\$39.95

Buddhism, Unitarianism, and the Meiji Competition for Universality

Michel Mohr

\$39.95

Public Law, Private Practice

Politics, Profit, and the Legal Profession in Nineteenth-Century Japan

Darryl E. Flaherty

\$39.95

The "Greatest Problem"

Religion and State Formation in Meiji Japan

Trent E. Maxey

\$49.95

The Undiscovered Country

Text, Translation, and Modernity in the Work of Yanagita Kunio

Melek Ortabasi

\$49.95

Government by Mourning

Death and Political Integration in Japan, 1603-1912

Atsuko Hirai

\$49.95

NEW IN PAPER

Deng Xiaoping and the Transformation of China

Ezra F. Vogel

Belknap Press \$22.95

Makers of Modern India

Ramachandra Guha

Belknap Press \$22.95

The Hungry World

America's Cold War Battle against Poverty in Asia

Nick Cullather

\$21.95

Brokers of Empire

Japanese Settler Colonialism in Korea, 1876-1945

Jun Uchida

\$29.95

Chinese History

A New Manual

Endymion Wilkinson

\$45.00

Harvard

www.hup.harvard.edu Tel 800.405.1619

My Fight for a New Taiwan

One Woman's Journey from Prison to Power

LU HSIU-LIEN AND ASHLEY ESAREY
FOREWORD BY **JEROME A. COHEN**

280 pp., \$34.95 hc

The World of a Tiny Insect

A Memoir of the Taiping Rebellion and Its Aftermath

ZHANG DAYE. TRANSLATED AND WITH AN INTRODUCTION BY XIAOFEI TIAN

208 pp., \$30.00 pb

Verse Going Viral

China's New Media Scenes

HEATHER INWOOD
Modern Language Initiative
May 2014
280 pp., \$30.00 pb

Building a Sacred Mountain

The Buddhist Architecture of China's Mount Wutai

WEI-CHENG LIN
Art History Publication Initiative
352 pp., 102 illus., \$60.00 hc

Puer Tea

Ancient Caravans and Urban Chic

JINGHONG ZHANG
Culture, Place, and Nature
272 pp., \$30.00 pb

Confronting Memories of World War II

European and Asian Legacies

EDITED BY DANIEL CHIROT, GI-WOOK SHIN, AND DANIEL SNEIDER
Jackson School Publications in International Studies
April 2014
440 pp., \$30.00 pb

Family Revolution

Marital Strife in Contemporary Chinese Literature and Visual Culture

HUI FAYE XIAO
Modern Language Initiative
April 2014
224 pp., \$30.00 pb

Bodies in Balance

The Art of Tibetan Medicine

EDITED BY THERESIA HOFER
Published with Rubin Museum of Art
360 pp., \$75.00 hc

KOREAN STUDIES OF THE HENRY M. JACKSON SCHOOL OF INTERNATIONAL STUDIES

Wrongful Deaths

Selected Inquest Records from Nineteenth-Century Korea

COMPILED AND TRANSLATED BY SUN JOO KIM AND JUNGWON KIM
280 pp., \$30.00 pb

Heritage Management in Korea and Japan

The Politics of Antiquity and Identity

HYUNG IL PAI
298 pp., 39 illus., \$30.00 pb

Cultural Nationalism in Colonial Korea, 1920-1925

MICHAEL EDSON ROBINSON
WITH A NEW PREFACE BY THE AUTHOR
New in paperback
237 pp., \$30.00 pb

Offspring of Empire

The Koch'ang Kims & the Colonial Origins of Korean Capitalism, 1876-1945

CARTER J. ECKERT
WITH A NEW PREFACE BY THE AUTHOR
416 pp., 22 illus., \$30.00 pb

STUDIES ON ETHNIC GROUPS IN CHINA

In the Land of the Eastern Queendom

The Politics of Gender and Ethnicity on the Sino-Tibetan Border

TENZIN JINBA
188 pp., \$30.00 pb

China's New Socialist Countryside

Modernity Arrives in the Nu River Valley

RUSSELL HARWOOD
248 pp., \$30.00 pb

Empire and Identity in Guizhou

Local Resistance to Qing Expansion

JODI L. WEINSTEIN
208 pp., \$30.00 pb

A Landscape of Travel

The Work of Tourism in Rural Ethnic China

JENNY CHIO
May 2014
304 pp., \$30.00 pb

Mapping Shangrila

Contested Landscapes in the Sino-Tibetan Borderlands

EDITED BY EMILY YEH AND CHRIS COGGINS
AFTERWORD BY **RALPH A. LITZINGER**
June 2014
340 pp., \$30.00 pb

Announcing a new book series

GLOBAL SOUTH ASIA

Global South Asia will draw on humanities and social sciences as well as interdisciplinary approaches to examine the ways in which South Asia is and has been global and shaping the world.

SERIES EDITORS
Padma Kaimal
Kalyanakrishnan Sivaramakrishnan
Anand A. Yang

positions asia critique

Offering a fresh approach to East Asian and Asian American studies, *positions* employs theoretical and multidisciplinary methods in creating a provocative forum for debate. Through scholarly articles, commentaries, poetry, photo spreads, and political and philosophical debates, contributors consider a variety of pressing questions from a striking range of perspectives.

Subscriptions

Four issues annually

Individual, \$43

Student, \$26

Single issues, \$14

dukeupress.edu/positions

Tani E. Barlow, *Senior Editor*

EASTS

**East Asian Science,
Technology and Society:
An International Journal**

Chia-Ling Wu, *editor*

Sponsored by the National Science Council of Taiwan, *EASTS* publishes research on how society and culture in East Asia interact with science, technology, and medicine. Recent and upcoming topics include Chinese health care reform, rice science, neuroethics, and the legacy of Cold War technonationalism.

Subscriptions

Four issues annually

Individual, \$50

Student, \$25

Single issues, \$14

dukeupress.edu/easts

Journal of CHINESE LITERATURE and CULTURE

The *Journal of Chinese Literature and Culture*, launching in 2014, will publish research articles and essays on premodern Chinese literature and all aspects of the broader literary culture.

Jointly sponsored by Peking University and the University of Illinois, the journal embodies an international editorial vision which brings together scholars in China, the United States, and other parts of the world.

The inaugural double issue of the *Journal of Chinese Literature and Culture* will be available in late 2014.

Yuan Xingpei and Zong-qi Cai,
editors

Forum on Chinese Poetic Culture
members receive a discount on
subscriptions and individual issues.
For more information, please visit
chinese-poetryforum.org.

Subscribe today!

Two issues annually

Individuals, \$30

Students, \$20

Single issues, \$16

dukeupress.edu/jclc

READING ASIA *Come visit our booth!*

Precarious Japan

ANNE ALLISON

paper, \$23.95

The Korean Popular Culture Reader

KYUNG HYUN KIM & YOUNGMIN CHOE, eds.

71 illustrations (incl. 9 in color), paper, \$28.95

Cinema of Actuality

Japanese Avant-Garde Filmmaking
in the Season of Image Politics

YURIKO FURUHATA

Asia-Pacific: Culture, Politics, and Society

29 illustrations, paper, \$24.95

Public Properties

Museums in Imperial Japan

NORIKO ASO

Asia-Pacific: Culture, Politics, and Society

A Study of the Weatherhead East Asian Institute,
Columbia University

33 illustrations, paper, \$27.95

The Structure of World History

From Modes of Production
to Modes of Exchange

KOJIN KARATANI

Translated by Michael K. Bourdaghs

paper, \$26.95

Japanoise

Music at the Edge of Circulation

DAVID NOVAK

Sign, Storage, Transmission

51 illustrations, paper, \$24.95

Bad Water

Nature, Pollution, and
Politics in Japan, 1870–1950

ROBERT STOLZ

Asia-Pacific: Culture, Politics, and Society

A Study of the Weatherhead East Asian Institute

8 illustrations, paper, \$24.95

D-Passage

The Digital Way

TRINH T. MINH-HA

50 illustrations (incl. 8 in color),

paper, \$24.95

www.dukeupress.edu

A Matter of Rats
A Short Biography of Patna
AMITAVA KUMAR
paper, \$19.95

Mimesis Across Empires
Artworks and Networks
in India, 1765-1860
NATASHA EATON
Objects/Histories
48 color illustrations, paper, \$29.95

Borderland Lives
in Northern South Asia
DAVID N. GELLNER, ed.
With an Afterword by Willem van Schendel
30 illustrations, paper, \$24.95

Return
Nationalizing Transnational Mobility in Asia
XIANG BIAO, BRENDA S. A. YEOH
& **MIKA TOYOTA**, eds.
8 illustrations, paper, \$23.95

Watch for these forthcoming titles!

The First Anglo-Afghan Wars
A Reader
ANTOINETTE BURTON, ed.
With a Foreword by Andrew J. Bacevich
2 illustrations, paper, \$24.95

Prostitution and the Ends of Empire
International Governmentalities
and Inter-War India
STEPHEN LEGG
8 illustrations, paper, \$25.95

Street Corner Secrets
Sex, Work, and Migration
in the City of Mumbai
SVATI P. SHAH
Next Wave: New Directions in Women's Studies
8 illustrations, paper, \$24.95

Given to the Goddess
South Indian Devadasis
and the Sexuality of Religion
LUCINDA RAMBERG
25 illustrations, paper, \$24.95

Use
Coupon Code
AAS14 to save **30%**
off your online
order!

www.dukeupress.edu

New from *M.E. Sharpe* and East Gate Books

FOUNDATIONS IN GLOBAL STUDIES

New

South Asia in the World

An Introduction

Susan S. Wadley, Ed.

328 pages • 978-0-7656-3967-7 PB \$29.95
Sharpe E-text \$17.95

Forthcoming

The Middle East in the World

An Introduction

Lucia Volk, Ed.

East Asia in the World

An Introduction

Anne Prescott, Ed.

New

The Dragon and the Eagle

*The Rise and Fall
of the Chinese
and Roman Empires*

Sunny Y. Auyang

416 pages • 978-0-7656-4370-4 PB \$29.95
Sharpe E-text \$16.95

The United States and China Since World War II

A Brief History

Chi Wang

232 pages • 978-0-7656-2990-6 PB \$29.95
Sharpe E-text \$16.95

Beijing's Power and China's Borders

Twenty Neighbors in Asia

Bruce A. Elleman, Stephen Kotkin, and
Clive Schofield, Eds.

392 pages • 978-0-7656-2764-3 PB \$38.95

Globalizing Central Asia

*Geopolitics and the
Challenges of
Economic Development*

Marlene Laruelle and
Sebastien Peyrouse

376 pages • 978-0-7656-3505-1 PB \$32.95
Sharpe E-text \$17.95

New

Biographical Dictionary of Chinese Women

*Tang Through Ming,
618–1644*

Lily Xiao Hong Lee
and Sue Wiles, Eds.

978-0-7656-4314-8 HC \$124.95

New

Mao's Road to Power

*Revolutionary Writings,
1912–1949*

Volume VIII: Rectification
(1942–July 1945)

Stuart R. Schram and
Timothy Cheek, Eds.

978-0-7656-4335-3 HC \$199.95

ESSENTIAL READINGS

New

Voices of Southeast Asia

*Essential Readings from
Antiquity to the Present*

George E. Dutton, Ed.

248 pages • 978-0-7656-2076-7 PB \$24.95
Sharpe E-text \$13.95

Voices of South Asia

*Essential Readings from
Antiquity to the Present*

Patrick Peebles, Ed.

208 pages • 978-0-7656-2072-9 PB \$24.95
Sharpe E-text \$18.95

Forthcoming

Voices of East Asia

*Essential Readings from China,
Japan, and Korea*

Margaret Childs and Nancy Hope, Eds.

Sharpe E-Text Center

To request a free online exam copy or to purchase or rent the ebook, visit www.sharpe-e-text.com. Ebooks are also available from Google, B&N, Chegg, and various other e-bookstores.

TO ORDER A PRINT EXAM COPY:

Fax 914-273-2106

Email Exams@mesharpe.com

Subscribe to all seven M.E. Sharpe Asian studies journals for a 30% savings and get access to the complete digital archives! To place your order contact custserv@mesharpe.com or call 800-541-6563.

Booth #313

Tel 800-541-6563 • Fax 914-273-2106 • www.mesharpe.com

AD1408B

South Asia Across the Disciplines

Edited by MUZAFFAR ALAM, ROBERT GOLDMAN, and GAURI VISWANATHAN

PUBLISHED JOINTLY BY THE UNIVERSITY OF CALIFORNIA PRESS,
THE UNIVERSITY OF CHICAGO PRESS, AND COLUMBIA UNIVERSITY PRESS

Democracy against Development

Lower-Caste Politics and Political Modernity in Postcolonial India

JEFFREY WITSOE

The Yogin and the Madman

Reading the Biographical Corpus of Tibet's Great Saint Milarepa

ANDREW QUINTMAN

Text to Tradition

The Naiṣadhbīyacarita and Literary Community in South Asia

DEVEN M. PATEL

Cut-Pieces

Celluloid Obscenity and Popular Cinema in Bangladesh

LOTTE HOEK

— NEW PAPERBACK — Secularizing Islamists?

Jama'at-e-Islami and Jama'at-ud-Da'wa in Urban Pakistan

HUMEIRA IQTIDAR

Paper \$27.50

The University of Chicago Press

Writing Resistance

The Rhetorical Imagination of Hindi Dalit Literature

LAURA R. BRUECK

— NEW PAPERBACK —

Unifying Hinduism

Philosophy and Identity in Indian Intellectual History

ANDREW J. NICHOLSON

 COLUMBIA UNIVERSITY PRESS

Into the Twilight of Sanskrit Court Poetry

The Sena Salon of Bengal and Beyond

JESSE ROSS KNUTSON

Voicing Subjects

Public Intimacy and Mediation in Kathmandu

LAURA KUNREUTHER

— FORTHCOMING —

I Too Have Some Dreams

N.M. Rashid and Modernism in Urdu Poetry

SEAN PUE

 UNIVERSITY OF CALIFORNIA PRESS
BERKELEY, CA 94720-5080

To order, and to find out more about the series, visit our website at www.saacrossdisciplines.org

Published
2013

The United States and China Since World War II: A Brief History

“Capping a remarkable career of five decades involving personal interaction with many of the scholars and practitioners on both sides of the Pacific, Dr. Chi Wang once again deepens our understanding of the evolving Sino-American relationship.”

Robert Sutter, *Professor International Affairs, GWU*

“This volume will find an honored place on the bookshelves of scholars, students, and informed citizens alike.”

David M. Lampton, *Director of China Studies, SAIS*

“Dr. Wang’s comprehensive and balanced analysis provides the insight of someone who has lived his subject matter.”

Ambassador James Sasser, *U.S. Ambassador to China, 1995-1999*

“He provides in this slim volume essential background for understanding the challenges that lie ahead for the United States in dealing with China’s growing prominence on the world stage.” **Ambassador J. Stapleton Roy**

U.S. Ambassador to China, 1991-1995

Available in hardcover and paperback. Find online at Amazon or www.mesharpe.com.

Building A Better Chinese Collection For The Library of Congress

Dr. Chi Wang, former Library of Congress Chinese section chief, chronicles the modest beginnings of the Chinese collection and its transformation into the largest Chinese archives outside Asia.

“Extraordinarily relevant for a new generation of librarians and scholars of Chinese studies.”

Dr. Chenghi Wang, *Columbia University
C.V. Starr East Asian Library*

“Academic in style and scope, Wang has collected his various writings that center on Chinese culture, publishing and library collections.” **Kirkus Reviews**

“Wang makes a significant contribution to the growing body of library literature on Chinese and East Asian collections in the United States, and this volume will be useful in the fields of China studies and library and information science, especially from the historical perspective.”

American Reference Books Annual

Available in stores or online at Amazon and www.rowan.com/Scarecrow

A Compelling Journey

From Peking to Washington

CALA
Best Book
Award
2011

从北京到华盛顿-我的中美历史回忆

A unique piece for students of history, policy,
and the ever evolving U.S.-China relationship

A China
Best-Seller

From Chi Wang, a professor of Chinese history and U.S.-China relations for the past 40 years, comes the story of his childhood as a student in pre-revolutionary China, his journey to America after the 1949 Communist Revolution, and his pursuit of a new life, education, and career in our nation's capital for the past half-century.

This coming-of age tale offers a personal and political history of China, weaving in events and prominent figures from the 1930s onward. The author presents an intimate eye-witness account of life in China before 1949, and the uncommon perspective of a Chinese emigrant in D.C. for over 60 years.

Available in stores, on Amazon, and from our publisher at www.hamilton-books.com
Also available in Chinese from 华文出版社 at www.hwcb.com.cn

Visit us at booth #608 for more books from Korea

LTI Korea

Literature Translation Institute of Korea

The Literature Translation Institute of Korea (LTI Korea) runs a wide range of programs to help Korean literature reach more readers across the globe.

We provide grants to translators and publishers, support literature-related international exchange and training programs for literary translators, and offer fellowships to scholars of Korean literature. Our doors are wide open to everyone interested in Korean literature.

We welcome participation and suggestions from all quarters.

Translation & Publication Grants

Translators and overseas publishers can each apply for the Translation Grants and Publication Grants via online. Applications may be submitted at any time and will be reviewed on a rolling basis.

International Events

LTI Korea hosts various events including LTI Korea Forums, Overseas Residency Programs, International Workshop for the Translation and Publication of Korean Literature, Seoul International Writers' Festival and more.

Translation Academy

Translation Academy is a specialist translation education facility nurturing an upcoming generation of translators with a love of Korean literature and culture.

More information available at eng.klti.or.kr (English), www.klti.or.kr (Korean)

Yeongdong-daero 112-gil 32, Gangnam-gu, Seoul, Republic of Korea (135-873) Tel: +82-2-6919-7714 / Fax: +82-2-3448-4247

New from ROWMAN & LITTLEFIELD

Stop by booth #103 for a 30% conference discount

Asia/Pacific/Perspectives Series

Series editor: Mark Selden

The Korean War

An International History
By Wada Haruki

Japan's New Middle Class

THIRD EDITION
By Ezra F. Vogel, Foreword by William W. Kelly

Prosperity's Predicament

Identity, Reform, and Resistance in Rural Wartime China
By Isabel Brown Crook and Christina Kelley Gilmartin, with Yu Xiji
Edited by Gail Hershatter and Emily Honig

From Silicon Valley to Shenzhen

Global Production and Work in the IT Industry
By Boy Lühje, Stefanie Hürtgen, Peter Pawlicki, and Martina Sproll

Rice Wars in Colonial Vietnam

The Great Famine and the Viet Minh Road to Power
By Geoffrey C. Gunn

When the Earth Roars

Lessons from the History of Earthquakes in Japan
By Gregory Smits

Asia in World Politics Series

Series editor: Samuel S. Kim

International Relations of Asia

SECOND EDITION
Edited by David Shambaugh and Michael Yahuda

State and Society in East Asia Series

Series editor: Elizabeth J. Perry

China's Foreign Political and Economic Relations

An Unconventional Global Power
By Sebastian Heilmann and Dirk H. Schmidt

Critical Issues in World & International History Series

Series editor: Morris Rossabi

Public Zen, Personal Zen

A Buddhist Introduction
By Peter D. Hershock

Why Taiwan Matters

Small Island, Global Powerhouse
UPDATED EDITION
By Shelley Rigger

Pathways to Power

The Domestic Politics of South Asia
Edited by Arjun Guneratne and Anita M. Weiss

Foreign Relations of the PRC

The Legacies and Constraints of China's International Politics since 1949
By Robert G. Sutter

Women Shall Not Rule

Imperial Wives and Concubines in China from Han to Liao
By Keith McMahon

A Political Life in Ming China

A Grand Secretary and His Times
By John W. Dardess

U.S.-Chinese Relations

Perilous Past, Pragmatic Present
SECOND EDITION
By Robert G. Sutter

The Journal of Korean Studies Volume 18, No. 2 (Fall 2013)

Edited by Clark W. Sorensen and Donald Baker

www.rowman.com | 800-462-6420

**PRODUCING INDONESIA:
THE STATE OF THE FIELD OF INDOONESIAN STUDIES**

ed. Eric Tagliacozzo

The twenty-six contributors to this volume have helped shape the field of Indonesian studies in a wide array of disciplines—anthropology, history, linguistics and literature, government and politics, art history, and ethnomusicology. Together they reflect on the development of Indonesian studies over recent tumultuous decades. They consider what has been achieved and what still needs to be accomplished as they interpret the groundbreaking works of their predecessors and colleagues.

978-0-87727-325-7 hardcover \$51.95
978-0-87727-302-8 paperback \$31.95

This volume is the product of a conference sponsored by Cornell University involving these participant-contributors. **ANTHROPOLOGY:** Marina Welker, Darilyn Rutherford, Kenneth M. George, and Patricia Spyer; **ART HISTORY:** Kaja M. McGowan, Natasha Reichle, E. Edwards McKinnon, and Astri Wright; **HISTORY:** Eric Tagliacozzo, Rudolf Mrázek, Laurie J. Sears, and Jean Gelman-Taylor; **LINGUISTICS:** Abigail C. Cohn, Jolanda Pandin, Bambang Kaswanti Purwo, Joseph Errington, and Tineke Hellwig; **POLITICAL SCIENCE:** Thomas B. Pepinsky, Edward Aspinall, Donald K. Emmerson, and R. William Liddle; and **ETHNOMUSICOLOGY:** Christopher J. Miller, Martin Hatch, Sumarsam, Marc Perlman, and Andrew N. Weintraub.

TIES THAT BIND: CULTURAL IDENTITY, CLASS, AND LAW IN VIETNAM'S LABOR RESISTANCE

Trần Ngọc Angie

Ties that Bind explores Vietnamese labor history from the French colonial era to the present, tracing a tradition of workers' resistance to oppressive conditions. Through interviews with employees, organizers, journalists, and officials, and using evidence from government reports and underground materials, this study analyzes a broad range of workers' experiences and shows how cultural ties led to workers' "class moments," inspiring them to fight collectively for their rights.

978-0-87727-792-7 hardcover \$51.95
978-0-87727-762-0 paperback \$23.95

"[Angie Tran] makes a substantial contribution to scholarship on Vietnam specifically and Southeast Asia generally by entwining the growth of workers' class consciousness with their ethnic, religious, and other identities."

— Prof. Benedict J. Tria Kerkvliet,
Australian National University,
author of *The Power of Everyday Politics: How Vietnamese Peasants Transformed National Policy*

**A MOUNTAIN OF DIFFERENCE:
THE LUMAD IN EARLY COLONIAL MINDANAO**

Oona Paredes

This groundbreaking study of colonial Christian missionaries and the Lumad—non-Muslim native peoples of Mindanao—draws on Spanish archival sources and indigenous oral traditions to reconceptualize the political and cultural history of the Philippines' "upland" minorities. Paredes reveals the deep cultural influence of Catholic missions in Mindanao, arguing that key aspects of "traditional" Lumad life evolved from pre-1800s encounters with Iberian Catholic missionaries, and shows how communities engaged colonial power and mediated its exercise according to local needs, with unexpected results.

978-0-87727-791-0 hardcover \$46.95
978-0-87727-761-3 paperback \$23.95

"[T]his landmark study challenges the view that interior groups in the Philippines were largely untouched by the Spanish presence. Simultaneously scholarly, perceptive, and deeply human, *A Mountain of Difference* not only adds a new dimension to Philippine history but will appeal to all those interested in the complex processes that underlie 'conversion' and 'colonization.'"

— Prof. Barbara Andaya,
University of Hawaii, author of
The Flaming Womb: Repositioning Women in Early Modern Southeast Asia and *A History of Malaysia*

Ordering information:

Cornell University Press Services
750 Cascadilla St., P.O. Box 6525
Ithaca, NY 14851-6525

Monday–Friday, 8:30am–5pm (Eastern US time)
Tel: 607-277-2211 or 800-666-2211 (US, Canada)
Fax: 607-277-6292 or 800-688-2877 (US, Canada)

orderbook@cupserv.org

For *Indonesia* journal information, send a request to: SEAP-Pubs@Cornell.edu

Visit
BOOTH 309
and receive a
20% discount

**Cornell Southeast Asia Program
Publications**

SEAP.Einaudi.Cornell.edu/Publications

Cornell University

NEW FROM STANFORD UNIVERSITY PRESS

THE RIGHT SPOUSE
Preferential Marriages in Tamil Nadu
ISABELLE CLARK-DECÈS
\$24.95 paper \$85.00 cloth

NEW CHALLENGES FOR MATURING DEMOCRACIES IN KOREA AND TAIWAN
Edited by LARRY DIAMOND and GI-WOOK SHIN
Studies of the Walter H. Shorenstein Asia-Pacific Research Center
\$29.95 paper \$90.00 cloth

PATRONAGE AND POWER
Local State Networks and Party-State Resilience in Rural China
BEN HILLMAN
\$50.00 cloth

MEDIATING THE GLOBAL
Expatriate's Forms and Consequences in Kathmandu
HEATHER HINDMAN
\$40.00 cloth

CHINESE MONEY IN GLOBAL CONTEXT
Historic Junctures Between 600 BCE and 2012
NIV HORESH
\$65.00 cloth

TALES OF FUTURES PAST
Anticipation and the Ends of Literature in Contemporary China
PAOLA IOVENE
\$45.00 cloth

INTEGRATING REGIONS
Asia in Comparative Context
Edited by MILES KAHLER and ANDREW MACINTYRE
\$65.00 cloth

VOICE FROM THE NORTH
Resurrecting Regional Identity Through the Life and Work of Yi Sihang (1672–1736)
SUN JOO KIM
\$50.00 cloth

BETWEEN BIRTH AND DEATH
Female Infanticide in Nineteenth-Century China
MICHELLE T. KING
\$50.00 cloth

CONSTRUCTING EAST ASIA
Technology, Ideology, and Empire in Japan's Wartime Era, 1931-1945
AARON STEPHEN MOORE
\$55.00 cloth

ANXIOUS WEALTH
Money and Morality Among China's New Rich
JOHN OSBURG
\$22.95 paper \$75.00 cloth

A FAMILY OF NO PROMINENCE
The Descendants of Pak T'khwa and the Birth of Modern Korea
EUGENE Y. PARK
\$60.00 cloth

THE BATTLE FOR REGULATING PROSTITUTION IN CHINA
Gender and Local Statebuilding, 1900-1937
ELIZABETH J. REMICK
\$45.00 cloth

NATION AND FAMILY
Personal Law, Cultural Pluralism, and Gendered Citizenship in India
NARENDRA SUBRAMANIAN
\$65.00 cloth

BIRTH IN THE AGE OF AIDS
Women, Reproduction, and HIV/AIDS in India
CECILIA VAN HOLLEN
\$24.95 paper \$85.00 cloth

VISIT US IN
BOOTH 102 FOR
THESE AND
OTHER TITLES

NEW IN PAPERBACK

LOOKING FOR BALANCE
China, the United States, and Power Balancing in East Asia
STEVE CHAN
Studies in Asian Security
\$29.95 paper

OPERA AND THE CITY
The Politics of Culture in Beijing, 1770-1900
ANDREA S. GOLDMAN
\$24.95 paper

OCCUPYING POWER
Sex Workers and Servicemen in Postwar Japan
SARAH KOVNER
Studies of the Weatherhead East Asian Institute, Columbia University
\$22.95 paper

WHAT REMAINS
Coming to Terms with Civil War in 19th Century China
TOBIE MEYER-FONG
\$24.95 paper

CHINA
Essays on the Military History of the Sino-Japanese War of 1937-1945
Edited by MARK PEATTIE, EDWARD DREA, and HANS VAN DE VEN
\$32.95 paper

STREET CULTURE IN CHENGDU
Public Space, Urban Commoners, and Local Politics, 1870-1930
DI WANG
\$24.95 paper

THE TEAHOUSE
Small Business, Everyday Culture, and Public Politics in Chengdu, 1900-1950
DI WANG
\$24.95 paper

Most Stanford titles are available as e-books:
www.sup.org/ebooks

STANFORD UNIVERSITY PRESS
800.621.2736 www.sup.org

New in Asian Studies
from INDIANA
UNIVERSITY PRESS

Ayya's Accounts
A Ledger of Hope in Modern India
Anand Pandian and M. P. Mariappan

When the World Becomes Female
Guises of a South Indian Goddess
Joyce Burkhalter Flueckiger

The Golden Wave
Culture and Politics after Sri Lanka's Tsunami Disaster
Michele Ruth Gamburd

Writing Travel in Central Asian History
Edited by Nile Green

Tamil Folk Music as Dalit Liberation Theology
Zoe C. Sherinian

Available April 2014
Chinese Looks
Fashion, Performance, Race
Sean Metzger

iupress.indiana.edu

INDIANA UNIVERSITY PRESS
OFFICE OF SCHOLARLY PUBLISHING

上海外文图书公司
SHANGHAI BOOK TRADERS

www.sbt.com.cn

E-mail: xiawenwei@sbt.cn

A Comprehensive History of
China
中国通史
978-7-208-11162-2

View Free Online Japanese Historical Documents

JACAR Documents

JACAR releases digitized "Asian historical Records" from the National Archives of Japan, the Diplomatic Archives of the Ministry of Foreign Affairs and the National Institute for Defense Studies of the Ministry of Defense.

What are "Asian Historical Records" ?

"Asian historical Records" are defined as documents possessed by Japanese national archival institutions concerning modern Japan and its international relations, particularly in East-Asia.

Searching and Browsing

Search methods include "Keyword Search" and "Advanced Search." Documents are formatted for browsing in DjVu and JPEG formats.

Special Exhibitions

There are internet special exhibitions that explore historical events.

• On the Japanese version of the website, there are additional historical exhibitions not yet available in English.

Secondary Use of Document Images

All document images in the JACAR database can be freely used for printout, download, and academic purposes. For profit, usage is also granted for items held by the National Archives of Japan and the Diplomatic Archives of the Ministry of Foreign Affairs.

Japan Center for Asian Historical Records (JACAR) is a database focusing on modern Japan and its relations with other countries, particularly, in Asia.

In this online digital archive, images of original, official documents of the then Japanese Government, including the Ministry of Foreign Affairs, Army and Navy are made public.

Exhibit Booth #519

- A Digital Archive of Historical Documents -
Japan Center for Asian Historical Records

<http://www.jacar.go.jp/english>

JACAR

Search

COLUMBIA UNIVERSITY
Weatherhead East Asian Institute

RECENT STUDIES OF THE WEATHERHEAD EAST ASIAN INSTITUTE

EDITORIAL COMMITTEE: KIM BRANDT, CAROL GLUCK, EUGENIA LEAN, AND GRAY TUTTLE

THE NATURE OF THE BEASTS:
EMPIRE AND EXHIBITION AT THE
TOKYO IMPERIAL ZOO

IAN JARED MILLER
University of California Press, 2013

TYRANNY OF THE WEAK:
NORTH KOREA AND THE WORLD,
1950-1992

CHARLES K. ARMSTRONG
Cornell University Press, 2013

LIN SHU, INC.: TRANSLATION AND
THE MAKING OF MODERN CHINESE
CULTURE

MICHAEL GIBBS HILL
Oxford University Press, 2012

BAD WATER: NATURE,
POLLUTION, & POLITICS IN JAPAN,
1870-1950

ROBERT STOLZ
Duke University Press, 2014

BEHIND THE GATE: INVENTING
STUDENTS IN BEIJING

FABIO LANZA
Columbia University Press, 2010

PUBLIC PROPERTIES: MUSEUMS IN
IMPERIAL JAPAN

NORIKO ASO
Duke University Press, 2013

TAMING TIBET: LANDSCAPE TRANSFOR-
MATION AND THE GIFT OF CHINESE
DEVELOPMENT

EMILY T. YEH
Cornell University Press, 2013

IMPERIAL ECLIPSE: JAPAN'S STRATEGIC
THINKING ABOUT CONTINENTAL ASIA
BEFORE AUGUST 1945

YUKIKO KOSHIRO
Cornell University Press, 2013

RISE OF A JAPANESE CHINATOWN:
YOKOHAMA, 1894-1972

ERIC C. HAN
Harvard Asia Center, 2014

RECONSTRUCTING BODIES: BIOMEDI-
CINE, HEALTH, AND NATION-BUILDING
IN SOUTH KOREA SINCE 1945

JOHN P. DIMOIA
Stanford University Press, 2013

BEYOND THE METROPOLIS: SECOND
CITIES AND MODERN LIFE IN
INTERWAR JAPAN

LOUISE YOUNG
University of California Press, 2013

FROM CULTURES OF WAR TO CULTURES
OF PEACE: WAR AND PEACE MUSEUMS
IN JAPAN, CHINA, AND SOUTH KOREA

TAKASHI YOSHIDA
MerwinAsia, 2013

WEATHERHEAD BOOKS ON ASIA PUBLISHED BY COLUMBIA UNIVERSITY PRESS

EDITORS: DAVID D. WANG, FICTION; CAROL GLUCK, HISTORY AND CULTURE

THE MATCHMAKER,
THE APPRENTICE, &
THE FOOTBALL FAN:
MORE STORIES OF
CHINA

ZHU WEN,
JULIA LOVELL, TRANS.
2013

THE FRONTIER
WITHIN:
ESSAYS BY ABE
KŌBŌ

ABE KŌBŌ,
RICHARD F.
CALICHMAN,
TRANS. AND ED.
2013

THE BIRTH OF
CHINESE FEMINISM:
ESSENTIAL TEXTS IN
TRANSNATIONAL
THEORY

LYDIA H. LIU,
REBECCA E. KARL,
AND
DOROTHY KO, EDS.
2013

LIGHT AND DARK:
A NOVEL
NATSUME SŌSEKI.
JOHN NATHAN,
TRANS.
2013

ASIA PERSPECTIVES:
HISTORY, SOCIETY, CULTURE

CAROL GLUCK, EDITOR

PUBLISHED BY COLUMBIA UNIVERSITY PRESS

THE WINTER SUN
SHINES IN: A LIFE
OF MASAOKA SHIKI

DONALD KEENE
2013

LHASA: STREETS
WITH MEMORIES

ROBERT BARNETT
2006

SAYONARA AMER-
IKA. SAYONARA
NIPPON: A GEOPO-
LITICAL HISTORY
OF J-POP
MICHAEL K.
BOURDAGHS
2012

VISIT US AT THE AAS EXHIBIT HALL- BOOTH 120

FOR A COMPLETE LIST OF TITLES IN EACH SERIES, PLEASE VISIT WWW.COLUMBIA.EDU/WEAI/PUBLICATIONS.HTML

BOOKS ABOUT CHINA FROM SINOMEDIA

Visit us in Booth 219

Now Offering Digital Printing Services

360 Swift Avenue, Suite 48 | South San Francisco, CA 94080 | (650) 872-7076 | www.chinabooks.com

MINNESOTA

New from Minnesota

University of Minnesota Press | 800-621-2736 | www.upress.umn.edu

30% OFF

Reinventing Citizenship
Black Los Angeles, Korean Kawasaki, and Community Participation
Kazuyo Tsuchiya

\$25.00 paper | \$75.00 cloth | 280 pages
Critical American Studies Series

Answer the Call
Virtual Migration in Indian Call Centers
Aimee Carrillo Rowe, Sheena Malhotra, and Kimberlee A. Pérez

\$25.00 paper | \$75.00 cloth | 264 pages

Dispatches from the Arab Spring
Understanding the New Middle East
Paul Amar and Vijay Prashad, editors

\$22.95 paper | \$69.00 cloth | 408 pages

Consoling Ghosts
Stories of Medicine and Mourning from Southeast Asians in Exile
Jean M. Langford

\$25.00 paper | \$75.00 cloth | 272 pages

Eugenic Feminism
Reproductive Nationalism in the United States and India
Asha Nadkarni

\$25.00 paper | \$75.00 cloth | 280 pages

The Durable Slum
Dharavi and the Right to Stay Put in Globalizing Mumbai
Liza Weinstein

\$25.00 paper | \$75.00 cloth | 256 pages
Globalization and Community Series, v. 23

The Fragmented Politics of Urban Preservation
Beijing, Chicago, and Paris
Yue Zhang

\$25.00 paper | \$75.00 cloth | 240 pages
Globalization and Community Series, v. 22

From Orphan to Adoptee
U.S. Empire and Genealogies of Korean Adoption
Soojin Pate

\$25.00 paper | \$75.00 cloth | 248 pages
Difference Incorporated Series

Split Screen Korea
Shin Sang-ok and Postwar Cinema
Steven Chung

\$25.00 paper | \$75.00 cloth | 272 pages

Coproducing Asia
Locating Japanese-Chinese Regional Film and Media
Stephanie DeBoer

\$25.00 paper | \$75.00 cloth | 256 pages

Mechademia 8
Tezuka's Manga Life
Frenchy Lunning, editor

\$24.95 paper | 352 pages | Mechademia Series, v. 8

New Online Resources in Asian Studies

Pick up a 7-day free access token at the Brill booth!

Japan Chronicle Online

brill.com/jpco

- March 2014
- E-ISSN 2214-9627

The Chinese Research Perspectives Online

brill.com/crpn

- Available since 2013
- E-ISSN 2213-6002

Print edition complete this year

Brill's Encyclopedia of Hinduism Online

brill.com/enhi

- Available since 2012
(Vol. V to be added in 2014)
- E-ISSN 2212-5019

Ask your librarian to arrange a free 30 day institutional trial.

New Book Series from Brill

The Social Sciences of Practice

brill.com/ssop

Research from Archival Case Records

Law, Society and Culture in China

Edited by **Philip C.C. Huang**, University of California, Los Angeles, Renmin University of China 中国人民大学历史与社会高等研究所 and **Kathryn Bernhardt**, University of California, Los Angeles

- May 2014
- ISBN 978 90 04 27188 3
- Hardback
- *The Social Sciences of Practice, 1*

East Asian Comparative Literature and Culture

brill.com/eacl

Patchwork

Seven Essays on Art and Literature

Translated by: **Qian Zhongshu**
Translated by: **Duncan M. Campbell**, Australian National University

- April 2014
- ISBN 978 90 04 27020 6
- Hardback
- List price EUR 115.- / US\$ 149.-
- *East Asian Comparative Literature and Culture, 1*

Modern Asian Art and Visual Culture

brill.com/maav

Liangyou

Kaleidoscopic Modernity and the Shanghai Global Metropolis, 1926-1945

Edited by **Paul G. Pickowicz**, **Kuiyi Shen** and **Yingjin Zhang**

- November 2013
- ISBN 978 90 04 24534 1
- Hardback with dustjacket (xii, 288 pp.)
- List price EUR 98.- / US\$ 127.-
- *Modern Asian Art and Visual Culture, 1*

Journals in Asian Studies - Free sample copies at the Brill booth

Asiascape: Digital Asia

Editor: **Florian Schneider**,
Leiden University
Review Editor: **Éric Sautedé**,
University of Saint Joseph,
Macau

brill.com/dias

- 2014: Volume 1, in 3 issues
- ISSN 2214-2304 / E-ISSN 2214-2312

Frontiers of Literary Studies in China

Editor: **Xudong Zhang**,
New York University
Associate Editors:
Theodore Hutner, UCLA (Emeritus)
and Chinese University of Hong Kong,
Ban Wang, Stanford University

brill.com/flsc

- 2014: Volume 8, in 4 issues
- ISSN 1673-7318 / E-ISSN 1673-7423

Frontiers of Philosophy in China

Editors-in-Chief: **YUAN Guiren**,
Beijing Normal University,
HAN Zhen, Beijing Normal University
Associate Editors-in-Chief:
LIAO Shenbai, Beijing Normal University,
YAO Xinzhong, King's College London,
TIAN Ping, Beijing Normal University

brill.com/fphc

- 2014: Volume 9, in 4 issues
- ISSN 1673-3436 / E-ISSN 1673-355X

New Titles in Asian Studies

Take advantage of the 50% discount on all display copies at the Brill booth

Critical Readings on Ethnic Minorities and Multiculturalism in Japan

Edited by **Richard Siddle**, Hokkaido University, Sapporo, Japan

- December 2013
- ISBN 978 90 04 23519 9
- Hardback (3 vol. set)
- List price EUR 585.- / US\$ 800.-
- *Critical Readings*

Shunga *Sex and Pleasure in Japanese Art*

Edited by: **Timothy Clark**,
C. Andrew Gerstle,
Aki Ishigami, **Akiko Yano**

- October 2013
- ISBN 978 90 04 26326 0
- Hardback (560 pp., 420 illus.)
- List price EUR 76.- / US\$ 99.-
- North American rights only

Ryōsai Kenbo *The Educational Ideal of 'Good Wife, Wise Mother' in Modern Japan*

Koyama Shizuko, Kyoto University

- November 2012
- ISBN 978 90 04 23061 3
- Hardback (208 pp.)
- List price EUR 65.- / US\$ 90.-

Winner of
the OAT
2013 Choice
Award

JAPAN & KOREA

In Transit
The Formation of a Colonial
East Asian Cultural Sphere
Faye Yuan Kleeman
THE WORLD OF EAST ASIA

Regionalizing Culture
The Political Economy of Japanese
Popular Culture in Asia
Nissim Kadosh Otmazgin

Three-Dimensional Reading
Stories of Time and Space
in Japanese Modernist Fiction,
1911–1932
Edited by Angela Yiu

Experimental Buddhism
Innovation and Activism
in Contemporary Japan
John K. Nelson
TOPICS IN CONTEMPORARY BUDDHISM

Nothingness and Desire
An East-West Philosophical
Antiphony
James W. Heisig
NANZAN LIBRARY OF ASIAN RELIGION
AND CULTURE

Capturing Contemporary Japan
Differentiation and Uncertainty
*Edited by Satsuki Kawano,
Glenda S. Roberts, and Susan Orpett Long*

The Youth of Things
Life and Death in the Age
of Kajii Motojirō
Stephen Dodd

**Gender and Law in
the Japanese Imperium**
*Edited by Susan L. Burns
and Barbara J. Brooks*

**Gender and Nation in
Meiji Japan**
Modernity, Loss, and the Doing
of History
Jason G. Karlin

**Recasting Red Culture
in Proletarian Japan**
Childhood, Korea, and
the Historical Avant-Garde
Samuel Perry

Brewed in Japan
The Evolution of the Japanese
Beer Industry
Jeffrey W. Alexander

Beyond Ainu Studies
Changing Academic and Public
Perspectives
*Edited by Mark J. Hudson,
ann-elise lewallen, and Mark K. Watson*

Dilemmas of Adulthood
Japanese Women and the Nuances
of Long-Term Resistance
Nancy Rosenberger

Ancient Ryukyu
An Archaeological Study
of Island Communities
Richard Pearson

**Death, Mourning, and
the Afterlife in Korea**
Ancient to Contemporary Times
*Edited by Charlotte Horlyck
and Michael J. Pettid*
HAWAII STUDIES ON KOREA

**Eastern Learning and
the Heavenly Way**
The Tonghak and Ch'öndogyo
Movements and the Twilight
of Korean Independence
Carl Young
HAWAII STUDIES ON KOREA

**Reflections of a Zen
Buddhist Nun**
Essays by Zen Master Kim Iryöp
Kim Iryöp
Translated by Jin Young Park

Imperatives of Culture
Selected Essays on Korean
History, Literature, and Society
from the Japanese Colonial Era
*Edited by Christopher P. Hanscom,
Walter K. Lew, and Youngju Ryu*
KOREAN CLASSICS LIBRARY: HISTORICAL MATERIALS

**Tsai Ming-Liang and
a Cinema of Slowness**
Song Hwee Lim

New from our publishing partners . . .

Perspectives on Philippine Languages
Five Centuries of European Scholarship
Marlies S. Salazar
ATENEO DE MANILA UNIVERSITY PRESS

William Angus
South Fukien Missionary Poems,
1925–1951
Edited by David Andrews
MERWIN ASIA

An Illustrated Guide to Korean
Essential Words and Phrases
Chad Meyer and Moon-jung Kim
SEOUL SELECTION

My Korea
Forty Years without a Horsehair Hat
Kevin O'Rourke
RENAISSANCE BOOKS

The Senjūshō
Buddhist Tales of Early Medieval Japan
Translated by Yoshiko Dykstra
KANJI PRESS

**The Pheasant Cap Master
and the End of History**
Marnix Wells
THREE PINES PRESS

Let's Speak Indonesian

Ayo Berbahasa Indonesia
Volumes 1 and 2
*Ellen Rafferty, Erlin Barnard,
and Lucy Suharni*

**Indonesian Grammar
in Context**

Asyik Berbahasa Indonesia
Volumes 1 and 2
*Ellen Rafferty, Molly F. Burns,
and Shintia Argazali-Thomas*

Situated Testimonies

Dread and Enchantment in
an Indonesian Literary Archive
Laurie J. Sears

ASIAN STUDIES ASSOCIATION
OF AUSTRALIA, SOUTHEAST
ASIAN PUBLICATIONS

Being Malay in Indonesia

Histories, Hopes and Citizenship
in the Riau Archipelago
Nicholas J. Long

Money, Power, and Ideology

Political Parties in Post-
Authoritarian Indonesia
Marcus Mietzner

Squatters into Citizens

The 1961 Bukit Ho Swee Fire
and the Making of Modern
Singapore
Loh Kah Seng

Hawaii

WWW.UHPRESS.HAWAII.EDU

SOUTHEAST ASIA, SOUTH ASIA & CHINA

Architecturalized Asia

Mapping a Continent
through History
*Edited by Vimalin Rujivacharakul,
H. Hazel Hahn, Ken Tadashi Oshima,
and Peter Christensen*
SPATIAL HABITUS: MAKING & MEANING
IN ASIA'S ARCHITECTURE

Caged in on the Outside

Moral Subjectivity, Selfhood,
and Islam in Minangkabau,
Indonesia
Gregory M. Simon
SOUTHEAST ASIA: POLITICS, MEANING,
AND MEMORY

Sounding Out Heritage

Cultural Politics and the Social
Practice of Quan họ Folk Song
in Northern Vietnam
Lauren Meeker
SOUTHEAST ASIA: POLITICS, MEANING,
AND MEMORY

The Hermit's Hut

Architecture and Asceticism
in India
Kazi K. Ashraf
SPATIAL HABITUS: MAKING & MEANING
IN ASIA'S ARCHITECTURE

**Buddhist Nuns, Monks,
and Other Worldly Matters**

Recent Papers on Monastic
Buddhism in India
Gregory Schopen

**Family Matters in Indian
Buddhist Monasticisms**

Shayne Clarke

Bright as an Autumn Moon

Fifty Poems from the Sanskrit
*Translated by Andrew Schelling
Frank Stewart, series editor*
MĀNOA 25:2

Voices from Tibet

Selected Essays and Reportage
Tsering Woeser and Wang Lixiong
Edited and Translated by Violet Law

Wild Man from Borneo

A Cultural History of the Orangutan
*Robert Cribb, Helen Gilbert,
and Helen Tiffin*

Navigating the Spanish Lake

The Pacific in the Iberian World,
1521–1898
*Rainer F. Buschmann, Edward R. Slack Jr.,
and James B. Tueller*
PERSPECTIVES ON THE GLOBAL PAST

**From Fu Manchu
to Kung Fu Panda**

Images of China in American Film
Naomi Greene
CRITICAL INTERVENTIONS

Exhibiting the Past

Historical Memory and the Politics
of Museums in Postsocialist China
Kirk A. Denton

A Defiant Brush

Su Renshan and the Politics
of Painting in Early 19th-Century
Guangdong
Yeewan Koon

NEW IN ASIAN STUDIES

Sep 2013 • 978-981-4508-68-1
US\$49 / £42

by **Wilt L Idema**
(Harvard University, USA) &
Stephen H West
(Arizona State University, USA)

Revised Edition

May 2014 • 978-981-4522-60-1
US\$38 / £25

by **Kerson Huang**
(MIT, USA)

Mar 2014 • 978-981-4522-31-1
US\$95 / £63

by **Justin Yifu Lin** (The
World Bank & Peking
University, China)

Mar 2014 • 978-981-4522-64-9 (pbk)
US\$28 / £18
978-981-4508-91-9 • US\$64 / £42

by **Gungwu Wang** (East
Asian Institute, National
University of Singapore)

Oct 2013 • 978-981-4504-71-3
US\$20 / £13

by **Young-oak Kim**
(Hanshin University, Korea)
& **Jung-kyu Kim** (ACA
Investments Pte Ltd, Singapore)

Nov 2013 • 978-981-4571-38-8
US\$85 / £56

by **Jomo Kwame Sundaram**
(Food and Agriculture
Organization, Italy) &
Chong Hui Wee (Universiti
Teknologi Mara, Malaysia)

May 2013 • 978-981-4390-41-5
US\$198 / £131

edited by **Peilin Li** (Chinese
Academy of Social Sciences, China)
et. al.

Jul 2013 • 978-981-4397-80-3
US\$124 / £82

edited by **Justin Dargin**
(Harvard University, USA)

edited by **Zhiqun Zhu**
(Bucknell University, USA),
Benny Cheng Guan Teh
(Universiti Sains Malaysia),
Sarah Y Tong
(National University of Singapore),
Jie Li
(World Bank),
Chi-Jen Yang
(Duke University, USA),
Jieli Li (Ohio University, USA)

Apr 2014 • 978-981-4566-57-5
US\$690 / £455 • US\$620 / £409

Introductory Price till Jun 30, 2014

JOURNALS

www.worldscinet.com/eap

www.worldscinet.com/worldscinet/cjues

Editors:
Zheng Yongnian & John Wong
(East Asian Institute, National University of Singapore)

Editor-in-Chief:
Pan Jiahua

Order your copy @ www.worldscientific.com

china INFORMATION

Follow us at

 facebook.com/ChinaInformation

 cin.sagepub.com

 [@cin_tweets](https://twitter.com/cin_tweets)

Call for submissions

 cin.sagepub@gmail.com

Don't miss our upcoming special issue!
Special issue on *cyber politics* guest edited by
Guobin Yang (vol. 28, no. 2)

Recent articles include:

- Return of the little Red soldier: Marketing war and the military to children and youth in China
Orna Naftali (vol. 28, no. 1)
- The rise of 'Republican fever' in the PRC and the implications for CCP legitimacy
Zhang Qiang and Robert Weatherley (vol. 27, no. 3)
- Chinese eco-cities: A perspective of land-speculation-oriented local entrepreneurialism
Chien Shih-Shen (vol. 27, no. 2)
- Strategic cross-Strait discourse: A comparative analysis of three presidential terms
John Sullivan and Eliyahu V. Sapir (vol. 27, no. 1)

China Information is published three times per year in March, July and November by SAGE Publications and edited by Tak-Wing Ngo at the University of Macau.

澳門大學
UNIVERSIDADE DE MACAU
UNIVERSITY OF MACAU

CORNELL UNIVERSITY PRESS

Tyranny of the Weak
North Korea and the World,
1950–1992

CHARLES K. ARMSTRONG
Hardcover \$35.00 | STUDIES OF THE WEATHERHEAD EAST
ASIAN INSTITUTE, COLUMBIA UNIVERSITY

**The Politics of Non-state Social
Welfare**

EDITED BY MELANI C. CAMMETT AND
LAUREN M. MACLEAN
Paperback \$29.95

New in Paperback
Fortifying China
The Struggle to Build a
Modern Defense Economy

TAI MING CHEUNG
Paperback \$29.95

The Light of Knowledge
Literacy Activism and the Politics of
Writing in South India

FRANCIS CODY
Paperback \$27.95 | EXPERTISE: CULTURES AND TECHNOLOGIES
OF KNOWLEDGE

Violence and Vengeance
Religious Conflict and Its Aftermath in
Eastern Indonesia

CHRISTOPHER R. DUNCAN
Paperback \$26.95

Insurgency Trap
Labor Politics in Postsocialist China

ELI FRIEDMAN
Paperback \$24.95 | AN ILR PRESS BOOK

**Everyday Life in the North Korean
Revolution, 1945–1950**

SUZY KIM
Hardcover \$45.00

The Massacres at Mt. Halla
Sixty Years of Truth Seeking in
South Korea

HUN JOON KIM
Hardcover \$39.95

State Erosion
Unlootable Resources and
Unruly Elites in Central Asia

LAWRENCE P. MARKOWITZ
Hardcover \$45.00

Brothers in Arms
Chinese Aid to the Khmer Rouge,
1975–1979

ANDREW MERTHA
Hardcover \$29.95

New Policies for New Residents
Immigrants, Advocacy, and
Governance in Japan and Beyond

DEBORAH J. MILLY
Hardcover \$45.00

Border Work
Spatial Lives of the State in
Rural Central Asia

MADELEINE REEVES
Paperback \$29.95 | CULTURE AND SOCIETY AFTER SOCIALISM

The Roots of Terrorism in Indonesia
From Darul Islam to Jem'ah Islamiyah

SOLAHUDIN
TRANSLATED BY DAVE McRAE
FOREWORD BY GREG FEALY
Paperback \$26.95

Inequality in the Workplace
Labor Market Reform in Japan and
Korea

JIYEOUN SONG
Hardcover \$49.95

Networks of Rebellion
Explaining Insurgent Cohesion and
Collapse

PAUL STANILAND
Paperback \$27.95 | CORNELL STUDIES IN SECURITY AFFAIRS

Taming Tibet
Landscape Transformation and the
Gift of Chinese Development

EMILY T. YEH
Paperback \$26.95 | STUDIES OF THE WEATHERHEAD EAST
ASIAN INSTITUTE, COLUMBIA UNIVERSITY

Available from Booth #100 | www.cornellpress.cornell.edu

SUNY PRESS

NEW IN ASIAN STUDIES

VISIT US AT BOOTH #107

OFFERING A 20% /40% CONFERENCE DISCOUNT
FREE SHIPPING FOR ORDERS PLACED AT THE BOOTH

RECONSTRUCTING THE CONFUCIAN DAO

Zhu Xi's Appropriation
of Zhou Dunyi

Joseph A. Adler

AVAILABLE JUNE 2014

EMERALD CITY

The Birth and Evolution
of an Indian Gemstone
Industry

Lawrence A. Babb

WITCHCRAFT AND THE RISE OF THE FIRST CONFUCIAN EMPIRE

Liang Cai

ENVIRONMENTAL PHILOSOPHY IN ASIAN TRADITIONS OF THOUGHT

J. Baird Callicott and
James McRae, editors

AVAILABLE JUNE 2014

UNCOUPLING AMERICAN EMPIRE

Cultural Politics of Deviance
and Unequal Difference,
1890-1910

Yu-Fang Cho

LOST IN TRANSITION

Hong Kong Culture
in the Age of China

Yiu-Wai Chu

THE HIDDEN LIVES OF BRAHMAN

Śāṅkara's Vedānta
through His Upaniṣad
Commentaries, in Light
of Contemporary Practice

Joël André-Michel Dubois

Foreword by

Christopher Key Chapple

HOMEGROWN GURUS

From Hinduism in America
to American Hinduism

Ann Gleig and

Lola Williamson, editors

ECOLOGY IS PERMANENT ECONOMY

The Activism and
Environmental Philosophy
of Sunderlal Bahuguna

George Alfred James

THE DYNAMICS OF CULTURAL COUNTERPOINT IN ASIAN STUDIES

David Jones and

Michele Marion, editors

THESE BONES SHALL RISE AGAIN

Selected Writings
on Early China

David N. Keightley

Edited and with an
Introduction by

Henry Rosemont Jr.

RITUAL AND RELIGION IN THE XUNZI

T. C. Kline III and Justin Tiwald,
editors

AVAILABLE JUNE 2014

THE WAY OF COMPLETE PERFECTION

A Quanzhen Daoist Anthology

Selected, translated,
and with an Introduction by

Louis Komjathy

CONCEIVING IDENTITIES

Maternity in Medieval Muslim
Discourse and Practice

Kathryn M. Kueny

THE JOY OF NOH

Embodied Learning
and Discipline in Urban Japan

Katrina L. Moore

LORD ŚIVA'S SONG

The Īśvara Gītā

Translated with an Introduction
and notes by

Andrew J. Nicholson

AFRICA, ASIA, AND THE HISTORY OF PHILOSOPHY

Racism in the Formation
of the Philosophical Canon,
1780-1830

Peter K. J. Park

COMMUNICATION AND COOPERATION IN EARLY IMPERIAL CHINA

Publicizing the Qin Dynasty

Charles Sanft

LIVING ON YOUR OWN

Single Women,
Rental Housing,
and Post-Revolutionary Affect
in Contemporary South Korea

Jesook Song

EMINENT BUDDHIST WOMEN

KARMA LEKSHE TSOMO

AVAILABLE MAY 2014

FAMILY IN BUDDHISM

Liz Wilson

MORAL RELATIVISM AND CHINESE PHILOSOPHY

David Wong and His Critics

Yang Xiao and

Yong Huang, editors

BEYOND ONENESS AND DIFFERENCE

Li and Coherence in Chinese
Buddhist Thought
and Its Antecedents

Brook Ziporyn

JOURNALS

THE JOURNAL

OF JAPANESE PHILOSOPHY

Mayuko Uehara, Wing-keung Lam,

Ching-yuen Cheung,

John W. M. Krummel, and

Curtis Rigsby, editors

www.sunypress.edu

Tagalog Grammar

A Typological Perspective
Takanori Hirano
Yen 15,000
ISBN 978-4-89476-549-8

A Grammar of Abkhaz

Tamio Yanagisawa
Yen 28,000
ISBN 978-4-89476-635-8

The Proceedings of the Fourteenth Tokyo Conference on Psycholinguistics (TCP2013)

Edited by Yukio Otsu
Yen 9,800
ISBN 978-4-89476-689-1

fMRI Study of Japanese Phrasal Segmentation

Neuropsychological Approach to Sentence Comprehension
Hideki Oshima
Yen 15,000
ISBN 978-4-89476-595-5

Hituzi Linguistics in English No.19

Typological Studies on Languages in Thailand and Japan

Edited by Tadao Miyamoto, Naoyuki Ono, Kingkarn Thepkanjana, and Satoshi Uehara
Yen 9,000

ISBN 978-4-89476-607-5

日本エスペラント運動人名事典

柴田巖・後藤齊編 峰芳隆監修

A5 判上製 15,000 円

ISBN 978-4-89476-664-8

国際語エスペラントの125年以上の歴史の中で運動は日本においても多彩に展開された。吉野作造、柳田國男、宮沢賢治、梅棹忠夫などの著名人も含まれる。約2900人の物故者を取り上げ、その全体像とエスペラントに関連した活動や著作を紹介する。

ひつじ書房は、日本語学・言語学を中心に刊行を進めている学術出版社です。2013年からは、『日本文学』の発行元となっています。文学研究、文化研究のジャンルも刊行しています。

toiawase@hituzi.co.jp

<http://www.hituzi.co.jp/>

Yamato Building 2F Sengoku 2-1-2

Bunkyo-ku Tokyo 112-0011 Japan

Tel 81-3-5319-4916 Fax 81-3-5319-4917

112-0011 東京都文京区千石 2-1-2 大和ビル 2F

HITUZI SYOBO

Witnessing Nearly 200 Years of Changes in Chinese History

The North China Herald & North China Daily News Database (1850 – 1951)

- The most influential English newspaper in *modern China*
- Witnessing dramatic changes in *the Far East* and even in the whole world during *101 years*
- Motto - 'Impartial, not neutral'

The *North China Herald & North China Daily News* makes part of the key collections of Shanghai Library, which provides precious resource to modern history researchers all over the world. Containing over half a million pages in total, the database is currently the most complete digitized collection of the newspaper.

The Late Qing Dynasty Periodical Full-text Database (1833 ~ 1911)

- Including almost *all the periodicals* in the late Qing Dynasty period
- Recording nearly *80 years* of dramatic social transformation
- The only professional database focused on the late Qing Dynasty periodicals

Covering over 300 kinds of periodicals published in the late Qing Dynasty period, the database includes more than 280,000 articles in total. Each periodical in the database has a detailed introduction compiled by professors.

Chinese Periodical Full-text Database (1911 ~ 1949)

- Containing nearly *10,000,000 pieces* of articles
- The most complete database of the periodicals in 1911~1949 period

www.cnbkcsy.com

No. 1555 Huaihai Zhonglu, Shanghai 200031, P.R.C.

Email: service@cnbkcsy.com Tel: +86 21 54560451 Fax: +86 21 64451208

SHANGHAI
LIBRARY

MerwinAsia

New and Forthcoming Titles on East Asia

Ripple on Stagnant Water

The Rusticated Youth of the Cultural Revolution

Ou Nianzhong & Liang Yongkang, Editors
Laura Maynard, Translator

Beijing Women

Stories

Wang Yuan

Shuyu Kong & Colin Hawes, Translators

Ripple on Stagnant Water

A Novel of Sichuan in the Age of Treaty Ports

Li Jieren

Bret Sparling & Yin Chi, Translators

Scenes from Dutch Formosa

Staging Taiwan's Colonial Past

Llyn Scott, Editor

How to Leap a Great Wall

The China Adventures of a Cross-Cultural Trouble-Shooter

Den Leventhal

South Fukien

Missionary Poems 1925–1951

William Angus

David Andrews, Editor

Foreword by David Angus

Irina's Hat

New Short Stories from China

Josh Stenberg, Editor

"Hiding the Tip"

Gateway to Chinese Calligraphy

Wen Xing

China 1927

Memoirs of a Debacle

Translated by Zhu Hong

Doug Merwin, Editor

The Japanese Colonial Legacy in Korea, 1910–1945

A New Perspective

George Akita and Brandon Palmer

Foreword by Kevin A. Doak

From Cultures of War to Cultures of Peace

War and Peace Museums in Japan, China, and South Korea

Takashi Yoshida

Japan Before Meiji

A Short Cultural History

E. Leslie Williams

The Crimson Thread of Abandon

Stories

Terayama Shūji

Elizabeth L. Armstrong, Translator

Descent into Hell

Civilian Memories of the Battle of Okinawa

Ryukyu Shimpo

Mark Ealey & Alastair McLauchlan, Translators

Shimida Kenji

Scholar, Thinker, Reader

Selected Writings on the Intellectual History of Modern China

Joshua A. Fogel, Translator

Modern Japanese Writers as Artists as Cultural Critics

Miyamoto, Ōba, Saegusa

Michiko Niikuni Wilson

Women in Japanese Cinema

Alternative Perspectives

Tamae Prindle

Commentary on the Song of Awakening by Yōka Daishi

A 20th-century Japanese Zen Master's Commentary on Shōdōka (Cheng-tao-ke), the Poem by the 7th-century Chinese Ch'an Master, Yōka Genkaku (Yung-chia Hsuan-chueh)

Kōdō Sawaki

English translation by Tonen O'Connor,

based on French translation by Janine Coursin

Coursin

Please visit MerwinAsia at Booth #113 or online at: www.merwinasia.com
MerwinAsia books are distributed by the University of Hawai'i Press

The Donald Keene Center of Japanese Culture at Columbia University presents

THE JAPAN-U.S. FRIENDSHIP COMMISSION PRIZE FOR THE TRANSLATION OF JAPANESE LITERATURE

The Donald Keene Center of Japanese Culture at Columbia University annually awards \$6,000 in Japan-U.S. Friendship Commission Prizes for the Translation of Japanese Literature. A prize is given for the best translation of a modern work or a classical work, or the prize is divided between equally distinguished translations.

ELIGIBILITY: Translations must be of book-length Japanese literary works: novels, collections of short stories, literary essays, memoirs, drama, or poetry. Works may be unpublished manuscripts, works in press, or books published during the two years prior to the prize year. Translators must be citizens or permanent residents of the United States. Applications are accepted from translators or their publishers.

Please email us at donald-keene-center@columbia.edu for details.

SUBMISSION DEADLINE: JUNE 1, 2014

DONALD KEENE CENTER
of Japanese Culture

507 Kent Hall, MC 3920
Columbia University
Tel: (212) 854-5036

keenecenter.org

ASIA MAJOR

Published by the Institute of History and
Philology, Academia Sinica
Taipei, Taiwan

Asia Major, 3d series, publishes research on all periods and all subject-areas of Chinese civilization.

We are widely recognized for accommodating graphics, maps, and photographs.

Our peer-reviewed articles reach out to experts in their fields, and also to general readers.

The most recent issues are Vol. 26 (2013), two parts.

Table of Contents, Part 1:

Still Hidden by Spirits and Immortals: The Quest for
the Elusive “Stele of Yu the Great”
JONATHAN CHAVES

The Silent Beauty: Changing Portrayals of Xi Shi, from
Zhiguai and Poetry to Ming Fiction and Drama
OLIVIA MILBURN

Who Are the Eight Kings in the *Samādhi-Sūtra of
Liberation through Purification?* Otherworld
Bureaucrats in India and China
FREDERICK SHIH-CHUNG CHEN

The “Perfect Teaching” and Liao Sources of Tangut
Chan Buddhism: A Study of *Jiexing zhaoxin tu*
KIRILL SOLOVIN

Table of Contents, Part 2:

The Polarization of the Concepts *Si* (Private Interest) and *Gong*
(Public Interest) in Early Chinese Thought
ERICA BRINDLEY

The Power of Syntopism: Chinese Poetic Place Names
on the Map of Early Japanese Poetry
WIEBKE DENECKE

The Many Boats to Yangzhou: Purpose and Variation in
Religious Records of the Tang
NATHAN WOOLLEY

Triangulating Filial Piety, Ethnicity, and Nation in
Late-Qing China: The Lilac Affair in Zeng Pu’s
Niehai hua HAN LI

☞ *COMING IN 2014* : see our *SPECIAL ISSUE* “*Maritime Frontiers of
China*”; in addition, an “ancient” reservoir as modern myth; fake cops during the
Qing; a community compact at a non-Han garrison fort; and more.

For 2- and 3-year subscriptions, we will ship any two back issues at no charge
to you. Also, with this ad we are offering subscriptions at a special discount.

Please email or call our distributor (below).

For subscriptions :

(checks payable to: “The Sheridan
Press”; or use credit card)

Asia Major, P.O. Box 465
Hanover, PA 17331
(717) 632-3535
pubsvc@tsp.sheridan.com

**See our website for archives and
info re. submitting articles.**

**<[http://www2.ihp.sinica.edu.tw/
publish5.php?TM=5&M=6&C=67&V=3](http://www2.ihp.sinica.edu.tw/publish5.php?TM=5&M=6&C=67&V=3)>**

Mention “2014 AAS ad” and
your rates will be:

\$36 for one yr.
\$60 for two yrs.
\$90 for three yrs.
\$22 for student (1 yr.)

2013 – 2014 PROGRAMS

Asian Art Consultancy Program funded by the Luce Foundation

- Sends Asian art consultants to help identify Asian art and artifacts useful in creating pedagogical materials to add to the existing online database of Asian art images.

Asian Studies Consultancy Program

- Serves ASIANetwork member institutions seeking advice on ways to strengthen the study of Asia on their campuses or seeking consultants to conduct program assessment or review.

Environment in Asia Program pending funding by the Luce Foundation

- Offers a series of activities to broaden undergraduate teaching and learning about the environment and sustainable development in Asia through active engagement.

Faculty Enhancement Program funded by the Mellon Foundation

- Provides faculty from member institutions the opportunity to participate in a faculty seminar to study a country in Asia which lies outside their primary range of expertise.
- Summer 2014—India, 2015 – Thailand; 2016 – Japan; 2017 - Indonesia

Postdoctoral Teaching Fellow Program funded by the Luce Foundation

- Provides partial funding (\$40,000) to selected member institutions to host a postdoctoral teaching fellow in Asian Studies (3 years until 2016-17)

Student-Faculty Fellows Program funded by the Freeman Foundation

- Supports student research in Asia under the close supervision of faculty mentor(s).
- During 2014, funding is available to support the research of about eight groups, some dual-mentored, forty-four people (students and mentors combined).

Marianna McJimsey Student Paper Competition

- Recognizes the best undergraduate student paper dealing with Asia. Undergraduate students, currently or recently enrolled in ASIANetwork member schools, are eligible to submit their papers for competition.

Annual Conference

- Highlights Asian Studies pedagogy and scholarship and is an ideal place for faculty members from liberal arts colleges to meet to discuss new ideas and resources.
- 22nd Annual ASIANetwork Conference will be at the Indian Lakes Resort in Bloomingdale, IL (southwest suburb of Chicago) from Friday, April 11 to Sunday, April 13, 2014

ASIANetwork Exchange: A Journal for Asian Studies in the Liberal Arts

- Publishes peer-reviewed scholarly articles, keynote lectures, book reviews and essays on teaching resources; published online starting Fall 2011.

For more information visit <http://www.asianetwork.org>

New from Bloomsbury

Japan Since 1945

From Postwar to Post-Bubble

Edited by: Christopher Gerteis,
Timothy S. George

"An excellent interdisciplinary collection of essays on 'postwar' Japan. It deserves to be read not only for its fascinating glimpses of Japanese society, economy and culture, but also for the comparative light it implicitly sheds on other advanced capitalist societies and their not always acknowledged arcs of uneven historical change." —Carol Gluck, *George Sansom Professor of History, Columbia University*

\$34.95 | 9781441101181 | Paperback | **Now available**

Asia through Art and Anthropology

Cultural Translation Across Borders

Edited by: Fuyubi Nakamura, Morgan Perkins,
Olivier Krischer

How has Asia been imagined, represented and transferred both literally and visually across linguistic, geopolitical and cultural boundaries? Drawing on accounts of modern and contemporary art, film, literature, fashion and performance, it challenges established assumptions of the cultural products of Asia.

\$39.95 | 9780857854490 | Paperback | **Now available**

NEW SERIES

Studies in Modern and Contemporary Japan

Series Editor: Christopher Gerteis

Published in association with the Japan Research Centre at the School of Oriental and African Studies, University of London, UK. Its goal is to ensure that current, high quality research on Japan, its history, politics and culture, is made available to an English speaking audience.

Women and Democracy in Cold War Japan

By: Jan Bardsley

Gender in Cold War Japan offers a fresh perspective on gender, focusing on the Japanese housewife as a controversial representation of democracy, abundance, leisure, and domesticity in postwar Japan.

\$112.00 | 9781472526991 | Hardback
Series: Studies in Modern and Contemporary Japan
Coming August 2014

B L O O M S B U R Y

Available from all fine booksellers | 1-888-330-8477 | www.bloomsbury.com

The *Journal of Current Chinese Affairs* is the only scholarly journal on China that offers unrestricted **OPEN ACCESS** to all of its content: Immediately, without delay, at no costs to both readers *and* authors.

www.CurrentChineseAffairs.org

Journal of
Current Chinese Affairs

The best books in Contemporary Chinese Studies

Chinese Comfort Women

Testimonies from Imperial Japan's Sex Slaves

Peipei Qiu, with Su Zhiliang and Chen Lifei

As the first English-language account of the devastating experiences of Chinese "comfort women," this book is essential reading for anyone seeking an understanding of how the Japanese military established a system of sexual enslavement during the Asia-Pacific War.

2013 • HARDCOVER • 978-0-7748-2544-3

*This book and others are available at the
University of Washington Press booth.*

CONTEMPORARY CHINESE STUDIES SERIES by UBC Press

This series makes available the best scholarly work on contemporary China. Volumes cover a wide range of subjects related to China, Taiwan, and the overseas Chinese world.

Follow us!

www.ubcpres.ca
thought that counts

The Bellagio Center Resident Fellows Program for Academic Writing, Arts & Literary Arts

Through the conference and the resident fellows program, the Center, located in northern Italy, supports the work of scholars, artists, policymakers, and practitioners who share in the Foundation's pioneering mission to promote the well-being of humanity.

Deadlines for Academic Writing, Arts & Literary Arts in May and December

Applications for policymakers & practitioners accepted on a rolling basis

www.rockefellerfoundation.org/bellagio-center

Beyond Sinology
Chinese Writing and the
Scripts of Culture
Andrea Bachner
978-0-231-16452-8 -CL \$50.00

**The Columbia
Sourcebook of Literary
Taiwan**
*Sung-sheng Yvonne
Chang, Michelle Yeh,
and Ming-ju Fan, eds.*
978-0-231-16576-1 -CL \$75.00

**The Columbia
Anthology of Modern
Chinese Drama**
Abridged Edition
*Edited, with a critical
introduction, by Xiaomei
Chen*
978-0-231-16503-7 -PB \$45.00

**An Introduction to
Daoist Philosophies**
Steve Coutinho
978-0-231-14339-4 -PB - \$25.00

**The Columbia
Anthology of Yuan
Drama**
*C. T. Hsia, Wai-ye Li,
and George Kao, eds.*
978-0-231-12267-2 -PB \$40.00

**The Land of the Five
Flavors**
A Cultural History of
Chinese Cuisine
Thomas O. Höllmann
978-0-231-16186-2 -CL-\$35.00

**The Resurrected
Skeleton**
From Zhuangzi to Lu Xun
Wilt L. Idema
978-0-231-16504-4 -CL-\$50.00

**Exemplary Women of
Early China**
The *Lienü zhuàn* of Liu
Xiang
*Translated and edited by
Anne Behnke Kinney*
978-0-231-16309-5 -PB -\$35.00

Visit
Columbia University Press
in Booths #513 and 515

**Green Innovation in
China**

China's Wind Power
Industry and the Global
Transition to
a Low-Carbon Economy
Joanna I. Lewis
The winner of the 2014 Harold &
Margaret Sprout Award for the
Best Book in International Environ-
mental Politics
978-0-231-16630-0 -CL -\$35.00

From the Old Country

Stories and Sketches of
China and Taiwan
*Edited and translated by
T. M. McClellan*
978-0-231-16630-0 -CL -\$35.00

**The Yogin and the
Madman**

Reading the Biographical
Corpus of Tibet's
Great Saint Milarepa
Andrew Quintman
978-0-231-16415-3 -PB - \$35.00

Return of the Dragon

Rising China
and Regional Security
Denny Roy
978-0-231-15900-5 -CL -\$35.00

Unearthing the Changes

Recently Discovered
Manuscripts of the *Yi Jing*
(*I Ching*) and Related Texts
Edward L. Shaughnessy
978-0-231-16184-8 -CL -\$40.00

Early Medieval China

A Sourcebook
*Wendy Swartz, Robert
Ford Campany, Yang Lu,
and Jesse J. C. Choo, eds.*
978-0-231-15987-6 -PB -\$40.00

**Security and Profit in
China's Energy Policy**

Hedging Against Risk
Øystein Tunsjø
978-0-231-16508-2 -CL - \$45.00

Breaking with the Past

The Maritime Customs
Service and the Global
Origins of
Modernity in China
Hans van de Ven
978-0-231-13738-6 -CL - \$50.00

**The Complete Works of
Zhuangzi**

*Translated by
Burton Watson*
978-0-231-16474-0 -CL - \$50.00

**The Matchmaker,
the Apprentice,
and the Football Fan**

More Stories of China
Zhu Wen
Translated by Julia Lovell
978-0-231-16090-2 -CL -\$26.95

Thai Stick

Surfers, Scammers,
and the Untold Story of
the Marijuana Trade
*Peter Maguire
and Mike Ritter*
With a Foreword by David Farber
978-0-231-16134-3 -CL -\$27.95

**The Great Civilized
Conversation**

Education for a World
Community
Wm. Theodore de Bary
978-0-231-16276-0 -CL -\$35.00

Muslim Identities

An Introduction to Islam
Aaron W. Hughes
978-0-231-16147-3 -PB - \$29.50

**Asian and Feminist
Philosophies in
Dialogue**

Liberating Traditions
*Edited by Jennifer
McWeeny and Ashby
Butnor*
978-0-231-16625-6 -PB -\$35.00

**Historical Atlas of
Northeast Asia, 1590-
2010**

Korea, Manchuria,
Mongolia, Eastern Siberia
*Li Narangoa
and Robert Cribb*
978-0-231-16070-4 -CL -\$150.00

No Country

Working-Class Writing in
the Age of Globalization
Sonali Perera
978-0-231-15194-8 -CL -\$50.00

C O L U M B I A U N I V E R S I T Y P R E S S

The Frontier Within

Essays by Abe Kōbō
Abe Kōbō
Edited, translated, and
with an introduction by
Richard F. Calichman
978-0-231-16386-6 - CL \$40.00

**The Columbia
Anthology of
Japanese Essays**

Zuihitsu from the Tenth to
the Twenty-First Century
Edited and translated by
Steven D. Carter
978-0-231-16771-0 - PB \$40.00

**The Company and the
Shogun**

The Dutch Encounter with
Tokugawa Japan
Adam Clulow
978-0-231-16428-3 - CL \$55.00

The Tale of Genji

Translation, Canonization,
and World Literature
Michael Emmerich
978-0-231-16272-2 - CL - \$60.00

**An Encouragement of
Learning**

Yukichi Fukuzawa
Introduction by
Shunsaku Nishikawa
Translated by David A. Dilworth
978-0-231-16714-7 - CL \$55.00

**The Winter Sun
Shines In**

A Life of Masaoka Shiki
Donald Keene
978-0-231-16488-7 - CL \$35.00

Umami

Unlocking the Secrets of
the Fifth Taste
*Ole G. Mouritsen and
Klavs Styrbæk*
978-0-231-16890-8 - CL - \$34.95

**The Columbia
Anthology of Modern
Japanese Drama**

*J. Thomas Rimer,
Mitsuya Mori, and
M. Cody Poulton, eds.*
978-0-231-12830-8 - CL - \$75.00

**The Great Kantō
Earthquake and the
Chimera of National
Reconstruction in Japan**

J. Charles Schencking
978-0-231-16218-0 - CL -\$50.00

**Contemporary Japanese
Politics**

Institutional Changes and
Power Shifts
Tomohito Shinoda
978-0-231-15853-4 - PB -\$28.00

Light and Dark

A Novel
Natsume Sōseki
Translated with an Introduction by
John Nathan
978-0-231-16142-8 - CL - \$35.00

**Lust, Commerce, and
Corruption**

*An Account of What I Have
Seen and Heard,*
by an Edo Samurai
Translated by
*Mark Teeuwen, Kate
Wildman Nakai,
Miyazaki Fumiko, Anne
Walthall, and John Breen*
978-0-231-16644-7 - CL -\$50.00

**Record of Miraculous
Events in Japan**

The Nihon ryōiki
Translated by
Burton Watson
Introduction by Haruo Shirane
978-0-231-16421-4 - PB -\$24.50

**A Korean War Captive in
Japan, 1597–1600**

The Writings of Kang Hang
Edited and translated by
*JaHyun Kim Haboush
and Kenneth R. Robinson*
978-0-231-16370-5 - CL -\$45.00

**Rising Sun,
Divided Land**

Japanese and South
Korean Filmmakers
Kate E. Taylor-Jones
978-0-231-16585-3 -PB - \$28.00
Wallflower Press

**Contentious Activism
and Inter-Korean
Relations**

Danielle L. Chubb
978-0-231-16136-7 - CL - \$55.00

DMZ Crossing

Performing Emotional
Citizenship Along the
Korean Border
Suk-Young Kim
978-0-231-16482-5 - CL - \$50.00

**Brains, Buddhas, and
Believing**

The Problem of
Intentionality in Classical
Buddhist and Cognitive-
Scientific Philosophy of
Mind

2013 Toshihide Numata Book
Prize in Buddhism

Dan Arnold
978-0-231-14546-6 - CL -\$50.00

The Bhāgavata Purāna

Sacred Text and Living
Tradition
Edited by *Ravi M. Gupta
and Kenneth R. Valpey*
978-0-231-14999-0 - PB -\$34.50

**Sources of Indian
Traditions**

Volume 1, Third Edition
*Rachel Fell McDermott,
Vidya Dehejia, Ainslie
Embree, Indira Peterson,
and Frances Pritchett, eds.*
978-0-231-13828-4 - CL -\$55.00

Cut-Pieces

Celluloid Obscenity
and Popular Cinema in
Bangladesh
Lotte Hoek
978-0-231-16289-0 - PB - \$27.50

**Commerce with the
Universe**

Africa, India, and the
African Imagination
Gaurav Desai
978-0-231-16454-2 - CL -\$50.00

Visit
Columbia University Press
in Booths #513 and 515

C O L U M B I A U N I V E R S I T Y P R E S S

THE CHINESE UNIVERSITY PRESS

www.chineseupress.com | booth no. 511

The West As the Other
A Genealogy of Chinese Occidentalism
Mingming Wang
978-962-996-489-4 cl US\$55

Mirage
Translated by Patrick Hanan
978-962-996-581-5 cl US\$55

The Metamorphosis of Tianxian Pei
Local Opera under the Revolution
(1946-1956)
Wilt Lukas Idema

12/14 978-962-996-593-8 cl US\$45

Real Life in China at the Height of Empire
Revealed by the Ghosts of Ji Xiaolan
Edited and translated by David E. Pollard
6/2014 978-962-996-601-0 cl US\$45

The Invisible Citizen of Hong Kong
Art and Stories of Vietnamese Boatpeople
Sophia Suk-man Law
4/14 978-962-996-631-7 pb US\$25

The Southern Garden Poetry Society
Literary Culture and Social Memory in
Guangdong
David B. Honey
978-962-996-467-2 cl US\$45

Ethics Unbound
Chinese and Western Perspectives on Morality
Katrin Froese
978-962-996-496-2 cl US\$49

Meeting the Challenges
A Historical Record of China's Development
Speeches by Wen Jiabao at the World Economic Forum Events
Wen Jiabao | Edited by the World Economic Forum
978-962-996-636-2 cl US\$35

應對挑戰：中國發展的歷史記錄
溫家寶世界經濟論壇講話集
溫家寶 著·世界經濟論壇 編
978-962-996-635-5 cl US\$30

The Lost Generation
The Rustication of China's Educated Youth
(1968-1980)
Michel Bonnin, translated from French by
Krystyna Horko
978-962-996-481-8 cl US\$55

Democracy on Trial
Social Movements and Cultural Politics in
Postauthoritarian Taiwan
Ya-chung Chuang
978-962-996-546-4 cl US\$39

民主台灣
後威權時代的社會運動與文化政治
莊雅仲 著
978-962-996-592-1 cl US\$23

文革前的鄧小平
毛澤東的「副帥」(1956—1966)
鍾延麟 著
978-962-996-556-3 pb US\$30
978-962-996-630-0 cl US\$45

中國社會
變革、衝突與抗爭
裴宜理、塞爾登 編·夏璐、周凱、閻小駿 譯
978-962-996-603-4 pb US\$22

中國現代國家的起源
孔飛力 著·陳兼、陳之宏 譯
978-962-996-603-4 pb US\$22

Inquiry | cup-bus@cuhk.edu.hk **on-line information** | www.chineseupress.com
Orders for N. America | Columbia University Press: cup.columbia.edu

THE CHINESE UNIVERSITY PRESS

www.chineseupress.com | booth no. 511

三十・三十書系

受苦人的講述

驢村歷史與一種文明的邏輯

■ 郭于華

978-962-996-543-3 pb US\$23

高家村

共和國農村生活素描

■ 高默波 著 · 章少泉、喻鋒平 譯

978-962-996-558-7 pb US\$23

中國農業的不穩定性

(1931-1991)

氣候、技術、制度

■ 郭益耀

978-962-996-600-3 pb US\$25

978-962-996-555-6 cl US\$30

中國農民反行為研究

(1950-1980)

■ 高王凌

978-962-996-575-4 pb US\$23

即將出版

中國的社會主義轉型

■ 林春

978-962-996-577-8

文革中中國農村的集體屠殺

■ 蘇陽

978-962-996-576-1

高家村·續集

■ 高默波

英文版 978-962-996-578-3

中文版 978-962-996-583-9

Over 100 e-books are now available on the App Store and Amazon Kindle

* 漢達文庫

CHANT (CHinese ANcient Texts)

Free Trial

A Computerized Database of the Entire Body of
Extant Chinese Encyclopedias

Excavated Texts 出土文獻: Xin Jiaguwen 新甲骨文
Jiaguwen 甲骨文
Jianbo 竹簡帛書
Bronze Inscriptions 金文

New

Traditional Texts 傳世文獻: Pre-Han and Han 先秦兩漢
Weijin 魏晉南北朝
Leishu 類書

Ancient Chinese Lexicon 中國古代詞彙

New

漢達古籍研究叢書

- 「先秦兩漢典籍引經系列」
- 「先秦兩漢典籍重見資料系列」
- 「唐宋類書徵引典籍系列」
- 「古籍研究專著系列」
- 「中國古代詞彙資料彙編系列」

New

ONLINE INFORMATION:

www.chant.org

中文大學出版社
THE CHINESE UNIVERSITY PRESS
HONG KONG, CHINA

Inquiry | cup-bus@cuhk.edu.hk

on-line information | www.chineseupress.com

Orders for N. America | Columbia University Press: cup.columbia.edu

* 中國當代政治運動史數據庫 (1949—)

The Database for the History of Contemporary
Chinese Political Movements, (1949—)

中國文化大革命文庫

The Chinese Cultural Revolution Database

中國反右運動數據庫 (1957—)

The Chinese Anti-Rightist Campaign Database (1957—)

中國大躍進——大飢荒數據庫 (1958—1962年)

The Chinese Great Leap Forward—Great Famine
Database (1958—1962)

Chief Editor 主編: Song Yongyi 宋永毅

- Fully searchable: in both Chinese and English by author, subject, title, date, and keyword.
- New functions: print, keyword highlighting and toggle between Chinese and English.
- IP address recognition for online version; new materials will be added yearly.

CD-Rom and online versions are available

http://www.chineseupress.com/chineseupress/promotion/
Great_Famine/great_famine_e.htm

*Distributed by The Chinese University Press

香港大學出版社
HONG KONG UNIVERSITY PRESS

Distributed in North America by Columbia University Press

Visit **HKU Press**
at Booth #517

Chinese Opera
Siu Wang-Ngai with Peter Lovrick
Cloth \$45

Robert Morrison and the Protestant Plan for China
Christopher A. Daily
Cloth \$60

The Virgin Mary and Catholic Identities in Chinese History
Jeremy Clarke
Cloth \$55

Portugal, China and the Macau Negotiations 1986-1999
Carmen A. Mendes
Cloth \$35

Minority Education in China
James Leibold, Chen Yangbin (eds.)
Paper \$35

Mongolia and the United States
Jonathan S. Addleton
Cloth \$45

Humour in Chinese Life and Culture
Jessica M. Davis, Jocelyn Chey (eds.)
Cloth \$75 | Paper \$25

Poseidon
Steven R. Schwankert
Cloth \$40

East Sails West
Stephen Davies
Cloth \$50

Scribes of Gastronomy
Isaac Yue, Siufu Tang (eds.)
Paper \$25

Wang Renmei
(With DVD of Wild Rose)
Richard J. Meyer
Paper \$30

On Telling Images of China
Shane McCausland, Yin Hwang (eds.)
Cloth \$45

Enchanted by Lohans
Minna Törmä
Cloth \$45

A Perpetual Fire
Lara J. Netting
Cloth \$45

Columbia University Press is the exclusive distributor for the English language publications of HKUP in North America. For orders or enquiries:

North America Columbia University Press

Tel: (1) 800 343 4499
Email: orderentry@perseusbooks.com
<http://cup.columbia.edu/>

Other Regions Hong Kong University Press

Email: hkupress@hku.hk
www.hkupress.org

ISEAS Publishing

<http://bookshop.iseas.edu.sg>

INSTITUTE OF SOUTHEAST ASIAN STUDIES

30 Heng Mui Keng Terrace, Pasir Panjang, Singapore 119614 E-mail: pubsunit@iseas.edu.sg

US\$79.90 Soft cover 978-981-4517-84-3
EBook 978-981-4517-85-0 **US\$96.00**

US\$38.90 Soft cover 978-981-4459-54-9
US\$64.90 Hard cover 978-981-4459-55-6
EBook 978-981-4459-56-3 **US\$88.00**

US\$75.00 Soft cover 978-981-4517-89-8
EBook 978-981-4517-90-4 **US\$90.00**

US\$49.90 Soft cover 978-981-4311-77-9
EBook 978-981-4311-78-6 **US\$60.00**

US\$32.90 Soft cover 978-981-4517-99-7
EBook 978-981-4519-00-7 **US\$40.00**

US\$34.90 Soft cover 978-981-4379-94-6
EBook 978-981-4379-95-3 **US\$42.00**

US\$29.90 Soft cover 978-981-4414-56-2
EBook 978-981-4414-57-9 **US\$36.00**

US\$49.90 Soft cover 978-981-4459-82-2
US\$59.90 Hard cover 978-981-4519-01-4
EBook 978-981-4459-83-9 **US\$60.00**

US\$24.90 Soft cover 978-981-4519-11-3
EBook 978-981-4519-12-0 **US\$30.00**

Taiwan Resource Center for Chinese Studies— A world platform for Taiwan and China Studies

Background

In line with the internationalization of Chinese studies, the National Central Library (NCL) began in 2012 to establish the overseas Taiwan Resource Center for Chinese Studies (TRCCS). Located at major universities and research institutes abroad, the center aims to promote Taiwan's achievements in Sinology and deepen cultural exchanges between the Eastern and Western worlds. The TRCCS serves the following specific functions: 1. Collaboratively building a platform sharing Taiwan's academic resources in the field of Chinese studies. 2. Promoting international exchanges in Chinese studies. 3. Enhancing global cultural substance and inclusiveness.

Taiwan Resource Center for Chinese Studies in the world

SOAS, University of London (U.K.), 2013.11.04

Leipzig University (Germany), 2013.11.07

National Library of Latvia and University of Latvia (Latvia), 2013.11.08

University of Social Sciences and Humanities, Vietnam National University—Ho Chi Minh City (Vietnam), 2013.11.25

Universiti Tunku Abdul Rahman (Malaysia), 2013.11.29

University of Texas Austin (U.S.), 2012.11.05

Russian Academy of Sciences' Institute of Oriental Studies (Russian Federation), 2012.12.24

To find out more about the TRCCS, please visit
<http://www.ncl.edu.tw>

National Central Library
20, Chung-Shan S. Rd., Taipei, Taiwan, 10001, R.O.C.
Tel: +886-2-23619132 Fax: +886-2-23820747

Taiwan— Your Gateway to Chinese Studies

Research Grant for Foreign Scholars in Chinese Studies

The Center for Chinese Studies was established in 1981 and is located in the National Central Library, Taipei, Taiwan. In the more than twenty years since the Center for Chinese Studies began providing the Research Grant for Foreign Scholars in Chinese Studies, we have assisted around 400 overseas scholars from 40 different countries.

The Center offers research stipends and travel subsidies to international scholars of Chinese studies and Taiwan studies who are interested in conducting research in Taiwan.

- ◆ Annual deadline for applications: May 31 (for grants for Jan-Dec the following year)
- ◆ Eligibility: Professors, associate professors, assistant professors, and doctoral candidates

For more details, please check our website at: <http://ccs.ncl.edu.tw/ccs2/ENGLISH/information.aspx>
or email: ccsgrant@ncl.edu.tw

Taiwan Fellowship

- ◆ Taiwan Studies
- ◆ Cross-Strait Relations Studies
- ◆ Mainland China Studies
- ◆ Asia-Pacific Studies
- ◆ Sinology

The Taiwan Fellowship was established by the Ministry of Foreign Affairs of the Republic of China (Taiwan) to encourage experts, scholars, and doctoral students worldwide to conduct research in Taiwan's universities or research institutions, thereby promoting international academic partnerships.

- ◆ The Taiwan Fellowship offers one economy class roundtrip ticket and monthly stipends.
- ◆ The annual application period is from May 1 to June 30 (for grants for Jan-Dec the following year).

For more detailed information, please visit our website at:
<http://taiwanfellowship.ncl.edu.tw>
or email: twfellowship@ncl.edu.tw

To find out more about Fellowships & Scholarships in Taiwan, please visit
<http://taiwanacademy.tw/>

On display in our booths (#215 & 217) are Chinese-related publications in the field of humanities and social sciences, consisting of over 500 books and CDs published in Taiwan during the past 3 years.

Center for Chinese Studies
20 Zhongshan South Road, Taipei,
Taiwan 10001, R.O.C.
TEL: 886-2-2314-7321 FAX: 886-2-2371-2126
Website: <http://ccs.ncl.edu.tw>

KNOPF DOUBLEDAY

Alfred A. Knopf | Doubleday | Vintage | Anchor Books | Nan A. Talese | Pantheon | Schocken | Everyman's Library

**Booth
417**

CHINA

Jung Chang
Empress Dowager Cixi
The Concubine Who Launched Modern China

Howard W. French
China's Second Continent
How a Million Migrants Are Building a New Empire in Africa
AVAILABLE MAY 2014

Wu Ming-Yi
The Man with the Compound Eyes
Translated by Darryl Sterk
AVAILABLE MAY 2014

Yu Hua
Boy in the Twilight
Stories of the Hidden China
Translated by Allan H. Barr

Geoff Dyer
The Contest of the Century
The New Era of Competition with China—and How America Can Win

JAPAN

Eri Hotta
Japan 1941
Countdown to Infamy
PAPERBACK AVAILABLE
AUGUST 2014

Gretel Ehrlich
Facing the Wave
A Journey in the Wake of the Tsunami

SOUTH AND SOUTHEAST ASIA

Indira Ganesan
As Sweet as Honey

Ramachandra Guha
Gandhi Before India

Sonali Deraniyagala
Wave

Saadat Hasan Manto
Bombay Stories
Translated by Matt Reeck and Aftab Ahmad

Nadeem Aslam
The Blind Man's Garden

Waguih Ghali
Beer in the Snooker Club
Introduction by Pankaj Mishra

Amit Chaudhuri
Calcutta
Two Years in the City

François Bizot
Facing the Torturer
Translated by Charlotte Mandell and Antoine Andouard

Knopf Doubleday Academic | 1745 Broadway, 12th Floor | New York, NY 10019
acmart@randomhouse.com | www.randomhouse.com/academic

JAPAN FOUNDATION

Bridging Japan and the rest of the world since 1972

The Japan Foundation is Japan's leading public organization uniquely dedicated to international cultural exchange. The Japan Foundation fosters greater awareness and understanding of Japan in the US and the world through a broad range of programs for individuals and institutions encompassing arts and culture, Japanese language education, Japanese studies, intellectual exchange and grassroots exchange & education.

Roundtable

"The Future of Japanese Studies in the US—Challenges and Opportunities"

Friday, March 28
10:45am-12:45pm

Japan Foundation Reception

Friday, March 28
7:30pm-9:30pm

Grand Salon D

Grants Guidance Session in Japanese Studies, etc.

Saturday, March 29
1:00pm-2:30pm
Room 306

JAPAN FOUNDATION
NEW YORK

**Japan Foundation
New York**

www.jfnny.org

*Japanese Studies
*Arts & Culture
(In the Eastern 37 states)

CGP

**Japan Foundation
Center for Global
Partnership (CGP)**

www.cgp.org

*Intellectual Exchange
*Grassroots Exchange &
Education

JAPAN FOUNDATION
Los Angeles

**Japan Foundation
Los Angeles**

www.jflalc.org

*Japanese Language
*Arts & Culture
(In the Western 13 states)

14 days of
free access

Discover Routledge **Asian Studies** Journals today

Routledge are pleased to offer you **14 days' free access*** to the past 2 years of content published in our **Asian Studies** journals

Claim your access today!

In order to access the content, visit the following page and log in to, or register for, a free Taylor & Francis Online account:

www.tandfonline.com/r/AsianStudies14

*14 days access from activation, to be redeemed once per person per calendar year

Area Studies News

Visit the Area Studies news page for journal news and special promotions:

www.tandfonline.com/areastudies

Social Media

Follow and Like Routledge Area Studies:

 [www.twitter.com/Routledge_AS](https://twitter.com/Routledge_AS)

 www.facebook.com/RoutledgeAreaStudies

Introducing the

Uncover the history of South Asia as you've never seen it before with digital access to 4.5 million pages of primary and secondary sources.

Ask about how to get a **free trial** for your institution today!

www.southasiaarchive.com

NEW BOOKS from Routledge

Be sure to visit the Routledge booth to receive a **20% DISCOUNT** on all titles!

NEW IN PAPERBACK

Routledge Handbook of South Asian Politics

India, Pakistan, Bangladesh, Sri Lanka, and Nepal

Edited by **Paul R. Brass**, University of Washington, USA

The *Routledge Handbook of South Asian Politics* examines key issues in politics of the five independent states of the South Asian region: India, Pakistan, Bangladesh, Sri Lanka, and Nepal.

AUGUST 2013 • PB • 978-0-415-71649-9

NEW IN PAPERBACK

Routledge Handbook of Japanese Culture and Society

Edited by **Victoria Lyon Bestor**, **Theodore C. Bestor**, Harvard University, USA and **Akiko Yamagata**

An interdisciplinary resource that focuses on contemporary Japan and the social and cultural trends that are important at the beginning of the twenty first century.

JULY 2013 • PB • 978-0-415-70914-6

NEW IN PAPERBACK

Routledge Handbook of Southeast Asian Politics

Edited by **Richard Robison**, Murdoch University, Australia

This Handbook provides a comprehensive analysis of the major themes that have defined the politics of Southeast Asia.

JULY 2013 • PB • 978-0-415-71651-2

The Modern Anthropology of India

Ethnography, Themes and Theory

Edited by **Peter Berger**, University of Groningen, the Netherlands & **Frank Heidemann**, University of Munich, Germany

The Modern Anthropology of India is an accessible textbook providing a critical overview of the ethnographic work done in India since 1947.

MAY 2013 • PB • 978-0-415-58724-2

Sino-Japanese Relations After the Cold War

Two Tigers Sharing a Mountain

Michael Yahuda, London School of Economics, UK

This textbook explores in detail the ways in which politics has shaped the thinking about history and identity in both China and Japan and explains the role political leadership in each country has played in shaping their respective nationalisms.

SEPTEMBER 2013 • PB • 978-0-415-84307-2

Critical Issues in Contemporary Japan

Edited by **Jeff Kingston**, Temple University, Japan

This book provides students with an interdisciplinary compendium from leading specialists on contemporary Japan.

DECEMBER 2013 • PB • 978-0-415-85744-4

3RD EDITION

Constructing a Security Community in Southeast Asia

ASEAN and the Problem of Regional Order

Amitav Acharya, American University, USA

This book offers a comprehensive and critical account of the evolution of the Association of Southeast Asian Nations (ASEAN) norms and the viability of the ASEAN way of conflict management.

MARCH 2014 • PB • 978-0-415-74767-7

www.routledge.com/asianstudies

Routledge
Taylor & Francis Group

PENGUIN GROUP (USA)

PLEASE VISIT PENGUIN GROUP (USA) AT OUR BOOTH

CHANG-RAE LEE
ON SUCH A FULL SEA
Riverhead • 978159448610

AMY CHUA & JED RUBENFELD
THE TRIPLE PACKAGE
How Three Unlikely Traits Explain the Rise and Fall of Cultural Groups in America
Penguin Press • 9781594205460

AMY CHUA
BATTLE HYMN OF THE TIGER MOTHER
Penguin • 9780143120582

DAVID PILLING
BENDING ADVERSITY
Japan and the Art of Survival
Penguin Press • 9781594205842

SUN-MI HWANG
THE HEN WHO DREAMED SHE COULD FLY
Translated by Chi-Young Kim
Illustrated by Nomoco
Penguin • 9780143123200

PAUL FRENCH
MIDNIGHT IN PEKING
How the Murder of a Young Englishwoman Haunted the Last Days of Old China
Penguin • 9780143123361

JEN LIN-LIU
ON THE NOODLE ROAD
From Beijing to Rome, with Love and Pasta
Riverhead • 9781594487262

DAVID PRIESTLAND
MERCHANT, SOLDIER, SAGE
A New History of Power
Penguin • 9780143125075

PATTY CHANG ANKER
SOME NERVE
Lessons Learned While Becoming Brave
Riverhead • 9781594486050

CATHY SCOTT-CLARK & ADRIAN LEVY
THE SIEGE
68 Hours Inside the Taj Hotel
Penguin • 9780143123750

ANONYMOUS
THE TALE OF THE HEIKE
Translated by Royall Tyler
Penguin Classics • 9780143107262

PING FU
with Mei Mei Fox
BEND, NOT BREAK
A Life in Two Worlds
Portfolio • 9781591846819

BICH MINH NGUYEN
PIONEER GIRL
Viking • 9780670025091

RUTH OZEKI
A TALE FOR THE TIME BEING
Penguin • 9780143124870

ALEX GILVARRY
FROM THE MEMOIRS OF A NON-ENEMY COMBATANT
Penguin • 9780143123064

H.H. THE DALAI LAMA & VICTOR CHAN
THE WISDOM OF COMPASSION
Stories of Remarkable Encounters and Timeless Insights
Riverhead • 9781594632280

MOHSIN HAMID
HOW TO GET FILTHY RICH IN RISING ASIA
Riverhead • 9781594632334

ANA FUENTES
FROM THE DRAGON'S MOUTH
10 True Stories that Unveil the Real China
C.A. Press • 9780142427385

BLAINE HARDEN
ESCAPE FROM CAMP 14
One Man's Remarkable Odyssey from North Korea to Freedom in the West
Penguin • 9780143122913

ANNA BADKHEN
THE WORLD IS A CARPET
Four Seasons in an Afghan Village
Riverhead • 9781594632679

NATSUME SŌSEKI
BOTCHAN
Translated with an Introduction by J. Cohn
Penguin Classics • 9780141391885

IAN BURUMA
YEAR ZERO
A History of 1945
Penguin Press • 9781594204364

ROBERT BICKERS
THE SCRAMBLE FOR CHINA
Foreign Devils in the Qing Empire, 1832-1914
Penguin • 9780141015859

KHALED HOSSEINI
AND THE MOUNTAINS ECHOED
Riverhead • 9781594631764

JEET THAYIL
NARCOPOLIS
Penguin • 9780143123033

AHMED RASHID
PAKISTAN ON THE BRINK
The Future of America, Pakistan, and Afghanistan
Penguin • 9780143122838

KRYS LEE
DRIFTING HOUSE
Penguin • 9780143122937

ROSIE DASTGIR
A SMALL FORTUNE
Riverhead • 9781594631511

NAJAF MAZARI & ROBERT HILLMAN
THE HONEY THIEF
Viking • 9780670026487

SUSAN CHOI
MY EDUCATION
Viking Adult • 9780670024902

MA JIAN
THE DARK ROAD
Translated by Flora Drew
Penguin Press • 9781594205026

LU XUN
THE REAL STORY OF AH-Q AND OTHER TALES OF CHINA
The Complete Fiction of Lu Xun
Translated with an Introduction by Julia Lovell
Afterword by Yiyun Li
Penguin Classics • 9780140455489

MARTIN JACQUES
WHEN CHINA RULES THE WORLD
The End of the Western World and the Birth of a New Global Order
Second Edition
Penguin • 9780143118008

QU YUAN
THE SONGS OF THE SOUTH
An Anthology of Ancient Chinese Poems by Qu Yuan and Other Poets
Translated with an Introduction and Notes by David Hawkes
Penguin Classics • 9780140443752

AKASH KAPUR
INDIA BECOMING
A Portrait of Life in Modern India
Riverhead • 9781594486531

DUONG THU HUONG
THE ZENITH
Penguin • 9780143123712

PENGUIN GROUP (USA) Academic Marketing Department 375 Hudson St. New York, NY 10014 www.penguin.com/academic

MONUMENTA NIPPONICA

An interdisciplinary, peer-reviewed journal on Japanese culture and society established in 1938, MN publishes original research and translations in the fields of Japanese history, literature, art, religion, thought, and society; each issue also includes an extensive section of reviews of contemporary scholarship on Japan. Published semiannually, the journal is sent out to individual and institutional subscribers in some sixty countries; it is also available online through Project MUSE and JSTOR.

MN welcomes the submission of articles and critical review essays on a broad range of premodern and modern topics in Japanese studies.

Additional information available at the MN Web site (<http://monumenta.cc.sophia.ac.jp>):

- Complete index of articles
- Index of book reviews, starting with volume 54
- The MN Style Sheet
- Index of translations of Japanese works

Yearly subscription:

¥4,600, US\$40.00, or €42.00

INSTITUTE DIRECTOR

Angela Yiu

EDITORS

Richard A. Gardner

Caroline Hirasawa

BOOK REVIEW EDITOR

Shion Kōno

MANAGING EDITOR

Esther Sanders

ADVISORY BOARD

Mikael S. Adolphson, *University of Alberta*

Bruce Batten, *J. F. Oberlin University*

C. Andrew Gerstle, *SOAS, University of London*

Bettina Gramlich-Oka, *Sophia University*

Helen Hardacre, *Harvard University*

Hayashi Michio, *Sophia University*

James W. Heisig, *Nanzan University*

Irmela Hijiya-Kirschner, *Freie Universität Berlin*

R. Keller Kimbrough, *University of Colorado, Boulder*

Gregory P. Levine, *University of California, Berkeley*

Matsuda Kōichirō, *Rikkyo University*

Miyazaki Fumiko, *Keisen University*

Joshua S. Mostow, *University of British Columbia*

Mark R. Mullins, *University of Auckland*

Kate Wildman Nakai, *Sophia University, Emerita*

Nakano Kōichi, *Sophia University*

Peter Nosco, *University of British Columbia*

Fabio Rambelli, *University of California, Santa Barbara*

Sven Saaler, *Sophia University*

Shimazono Susumu, *Sophia University*

Haruo Shirane, *Columbia University*

M. Antoni J. Üçerler, S.J., *University of Oxford*

Charlotte von Verschuer, *École Pratique des Hautes Études, Paris*

Dennis Washburn, *Dartmouth College*

Sophia University

7-1 Kioi-chō, Chiyoda-ku

Tokyo 102-8554

Telephone: 81-3-3238-3543, 3544

Fax: 81-3-3238-3835

e-mail: mnooffice@sophia.ac.jp

CAMBRIDGE

JOURNALS

Cambridge University Press
is delighted to publish...

THE JOURNAL OF
**ASIAN
STUDIES**

FOR THE ASSOCIATION FOR ASIAN STUDIES

Editor: **Jeffrey N. Wasserstrom**, University of California, Irvine, USA

The Journal of Asian Studies (JAS) has played a defining role in the field of Asian studies for over 65 years. JAS publishes the very best empirical and multidisciplinary work on Asia, spanning the arts, history, literature, the social sciences, and cultural studies. Experts around the world turn to this quarterly journal for the latest in-depth scholarship on Asia's past and present, for its extensive book reviews, and for its state-of-the-field essays on established and emerging topics. With coverage reaching from South and Southeast Asia to China, Inner Asia, and Northeast Asia, JAS welcomes broad comparative and transnational studies as well as essays emanating from fine-grained historical, cultural, political, or literary research and interpretation. The journal also publishes clusters of papers representing new and vibrant discussions on specific themes and issues.

Recommend *The Journal of Asian Studies* directly from its homepage – FREE online access for you when your library subscribes.

journals.cambridge.org/jas

**CAMBRIDGE
UNIVERSITY PRESS**

CAMBRIDGE

JOURNALS

AS OF 2014,
CAMBRIDGE
WILL PUBLISH

Early China

ON BEHALF OF THE
SOCIETY FOR THE STUDY
OF EARLY CHINA

Meet the editors of *Early China*
and other Asian Studies journals
to discuss your work at the
Cambridge booth #204

SARAH ALLAN
EDITOR OF EARLY CHINA
will be available on

**Friday, March 28, 2014
11 am**

Check at the booth for other
journal editors' availability
during the course of the meeting.

Related
Titles
in
Asian
Studies

journals.cambridge.org/aji

journals.cambridge.org/bsc

journals.cambridge.org/cqj

journals.cambridge.org/asi

journals.cambridge.org/jjp

journals.cambridge.org/jra

journals.cambridge.org/jsea

journals.cambridge.org/imas

journals.cambridge.org/trn

The All New JAPAN REVIEW

Japan Review, the refereed academic journal published annually by Nichibunken, solicits outstanding manuscripts on Japan past and present.

The Editors invite full-length academic articles, research notes, review articles and annotated translations of important texts. Proposals for special editions are also welcome.

Japan Review is now featured on JSTOR, and all back issues are available on the Nichibunken website.

<http://publications.nichibun.ac.jp/en/item/jare>

Please submit manuscripts and any inquiries to the Editor at jr-editors@nichibun.ac.jp

International Research Center for Japanese Studies (Nichibunken)
3-2 Oeyama-cho, Goryo, Nishikyo-ku, Kyoto 610-1192 Japan
Phone: +81-(0)75-335-2222 Fax: +81-(0)75-335-2091
<http://www.nichibun.ac.jp>

China Perspectives is a **peer-reviewed, multidisciplinary** journal published by the French Centre for Research on Contemporary China (CEFC) in Hong Kong since 1995.

Each issue presents a **special feature**, guest edited by an internationally recognized specialist.

China Perspectives welcomes **submissions** of **individual papers** or **special issues** on any topic related to contemporary China.

Our latest issues feature
“**The Urbanisation of Rural China**”
and “**Chinese visions of Japan**”

Meet the editors at Panel 197 on
Saturday morning (03/29).

More information
chinaperspectives@cefc.com.hk
www.cefc.com.hk

china
perspectives

cefc
法國現代中國研究中心
French Centre for Research on Contemporary China

Frontiers of History in China

(中国历史学前沿)

Highlights (2013)

Elizabeth J. Perry

Managing Student Protest in Republican China: Yenching and St. John's Compared (Vol. 8, No. 1)

Benjamin A. Elman

The Civil Examination System in Late Imperial China, 1400–1900
(Vol. 8, No. 1)

Steven B. Miles

The Upriver Reach of a Delta Town: Jiujiang Migrants in the West River Basin, Sixteenth–Nineteenth Centuries (Vol. 8, No. 2)

Xiaocai Feng

Counterfeiting Legitimacy: Reflections on the Usurpation of Popular Politics and the “Political Culture” of China, 1912–1949
(Vol. 8, No. 2)

Steven Heine

Unintended Baggage? Rethinking Yuanwu Keqin's View of the Role of Language in Chan Gong'an Discourse (Vol. 8, No. 3)

Miriam L. Levering

The *Huatou* Revolution, Pure Land Practices, and Dahui's Chan Discourse on the Moment of Death (Vol. 8, No. 3)

Tobie Meyer-Fong

Urban Space and Civil War: Hefei, 1853–1854 (Vol. 8, No. 4)

Ronald Suleski

Constructing the Family in Republican China: Shandong, 1944
(Vol. 8, No. 4)

ISSN print edition:

1673-3401

ISSN electronic edition:

1673-3525

CN11-5740/K

<http://brill.com/fhic>

Editors

Di Wang (Texas A&M University)

Zujie Yuan (Sichuan University)

Frontiers of History in China (FHC) is a fully refereed English academic journal and published four issues annually by the Higher Education Press and Brill. The journal publishes original research articles, review articles, research notes, and book reviews in all areas of Chinese history throughout all historical periods, especially those reflecting the new development of scholarship in the field. All submissions, correspondence to the editors, and books for review should be sent to:

Dr. Haiyan Ding

Editorial Office of FHC, Higher Education Press

Fortune Tower 1, 4 Huixin Dongjie, Chaoyang District, Beijing 100029, China

Tel: 86-10-58581059 Fax: 86-10-58556517

E-mail: dinghy@hep.com.cn, scjr@hep.edu.cn

Frontiers of History in China is a recently founded (2006) journal that has rapidly established itself as a major intellectual contributor to Chinese studies in the US and worldwide.

—William T. Rowe, Johns Hopkins University

Frontiers of History in China ranks with the best of such journals. Its editing is outstanding. The articles and reviews are unfailingly well crafted and highly informative.

—Ernest P. Young, University of Michigan

In a short time span this journal has become an important forum for interdisciplinary approaches to Chinese history and for the examination of key and emerging issues that have deep relevance for the understanding of both contemporary and historical China.

—Madeleine Zelin, Columbia University

AVAILABLE AT BOOTH #106

For information on subscription, please contact:

Customer Service: sales-us@brill.com

BOOTH #417

© Paul Joseph

Meet the Author

Edward Slingerland

Why is it always so hard to fall asleep the night before an important meeting? Or to relax into a productive writing zone? In every case, striving seems to backfire. In *Trying Not to Try*, Edward Slingerland explores the power of spontaneity—a state valued by

early Chinese thinkers that modern cognitive scientists are now beginning to appreciate as well—and why it's essential to the well-being of both individuals and society. Drawing on the concepts of *wu-wei* (effortless action) and *de* (charismatic virtue), *Trying Not to Try* explores why spontaneity is so elusive and discusses early Chinese strategies for mastering it.

"Ancient China produced some of the greatest wisdom in human history, and Slingerland makes those riches accessible to modern readers. He is as skilled with the latest science as he is with the subtleties of translation. This book represents the humanities at their best—it's grounded in careful research about an ancient culture, yet speaks to the eternal challenge of being human in a complex and confusing world."

—JONATHAN HAIDT, NEW YORK UNIVERSITY, AUTHOR OF *THE HAPPINESS HYPOTHESIS* AND *THE RIGHTEOUS MIND*

"A remarkable time-traveling synthesis that shows how classic Chinese philosophers anticipated contemporary brain science and also looked beyond it, offering sage advice about how to live lives that flow. We meet Confucius, Daoists, the first Zen Master, a 6th century hippie, and other ancient Eastern educators, whose ideas have never been rendered more relevant to our times."

—JESSE PRINZ, DISTINGUISHED PROFESSOR OF PHILOSOPHY AND DIRECTOR OF THE COMMITTEE FOR INTERDISCIPLINARY SCIENCE STUDIES AT THE CITY UNIVERSITY OF NEW YORK

EDWARD SLINGERLAND is Professor of Asian Studies and Canada Research Chair in Chinese Thought and Embodied Cognition at the University of British Columbia. In addition to over twenty academic journal articles in a range of fields, he has written several scholarly books, including *What Science Offers the Humanities* and a translation of the *Analects of Confucius*.

**Conference Special:
Get a Free, Signed Copy**

TRYING NOT TO TRY
The Art and Science of Spontaneity

Crown ■ HC ■ 978-0-770-43761-9
336pp. ■ \$26.00/\$30.00 Can.

MEET THE AUTHOR

Sunday, March 30th, 9:00-10:00am, Booth #417

Signing precedes the author's presentation,

"New Digital Humanities: Approaches to Asian Studies" at 10:15am-12:15pm

Room assignments are pending. Please check final program for room number.

Random House LLC • Academic Marketing Dept • 1745 Broadway • New York, NY 10019

rhacademic@randomhouse.com

www.randomhouse.com/academic

[/randomhouseacademic](https://www.facebook.com/randomhouseacademic)

[@RHAcademic](https://twitter.com/RHAcademic)

NEW IN HARDCOVER

COOL WAR: The Future of Global Competition

by Noah Feldman
Random House • HC • 978-0-8129-9274-8 • 224pp. • \$26.00

OPERATION STORM: Japan's Top Secret Submarines and Its Plan to Change the Course of World War II

by John Geoghegan
Crown • HC • 978-0-307-46480-4 • 496pp. • \$28.00

CHINA'S WARS: Rousing the Dragon 1894-1949

by Philip Jowett
Osprey • HC • 978-1-78200-407-3 • 400pp. • \$40.00

TREASURY OF PRECIOUS QUALITIES: BOOK TWO

by Longchen Yeshe Dorje, Kangyur Rinpoche and Jigme Lingpa
Translated by Padmakara Translation Group
Shambhala • HC • 978-1-61180-045-6 • 480pp. • \$49.95

DISTINGUISHING PHENOMENA FROM THEIR INTRINSIC NATURE: Maitreya's *Dharmadharmatavibhanga* with Commentaries by Khenpo Shenga and Ju Mipham

by Ju Mipham and Khenpo Shenga
Translated by Dharmachakra Translation Committee
Snow Lion • HC • 978-1-55939-409-3 • 112pp. • \$24.95

THE SHAMBHALA PRINCIPLE

Discovering Humanity's Hidden Treasure
by Sakyong Mipham
Harmony • HC • 978-0-7704-3743-5 • 224pp. • \$22.00

BUTON'S HISTORY OF BUDDHISM IN INDIA AND ITS SPREAD TO TIBET: A Treasury of Priceless Scripture

by Buton Richen Drup Translated by Lisa Stein and Ngawang Zangpo
Snow Lion • HC • 978-1-55939-413-0 • 464pp. • \$34.95

WEALTH AND POWER

China's Long March to the Twenty-first Century
by Orville Schell and John Delury
Random House • HC • 978-0-679-64347-0 • 496pp. • \$30.00

NOW IN PAPERBACK

BEHIND THE BEAUTIFUL FOREVERS

Life, death, and hope in a Mumbai undercity
by Katherine Boo
Winner of the National Book Award
Random House • TR • 978-0-8129-7932-9 • 288pp. • \$16.00

INDIA: A Sacred Geography

by Diana L. Eck
Harmony • TR • 978-0-385-53192-4 • 576pp. • \$16.00

OPENING THE TREASURE OF THE PROFOUND

Teachings on the Songs of Jigten Sumgon and Milarepa
by Khenchen Konchog Gyaltsen Rinpoche
Edited by Khenmo Trinlay Chodron Contribution by Drikung Chetsang
Snow Lion • TR • 978-1-61180-070-8 • 320pp. • \$22.95

BOOTH #417

FRESH OFF THE BOAT: A Memoir

by Eddie Huang
Spiegel & Grau • TR • 978-0-8129-8335-7 • 288pp. • \$15.00

THE SHADOW OF ARMS

by Hwang Sok-Yong
Seven Stories Press • TR • 978-1-60980-507-4 • 512pp. • \$18.95

PRISON BABY: A Memoir

by Deborah Jiang Stein
Beacon Press • TR • 978-0-8070-9810-3 • 176pp. • \$14.00

THE ORPHAN MASTER'S SON: A Novel

by Adam Johnson
Winner of the Pulitzer Prize
Random House Trade Paperbacks • TR • 978-0-8129-8262-6 • 480pp. • \$15.00

EMBERS OF WAR: The Fall of an Empire and the Making of America's Vietnam

by Fredrik Logevall
Winner of the Pulitzer Prize
Random House | TR • 978-0-375-75647-4 • 864pp. • \$20.00

THE BEST BUDDHIST WRITING 2013

Edited by Melvin McLeod and Editors of the Shambhala Sun
Contribution by Pema Chodron, Lodro Rinzler, and Natalie Goldberg
Shambhala • TR • 978-1-61180-069-2 • 336pp. • \$17.95

A HISTORY OF ZHANG ZHUNG AND TIBET, Volume One The Early Period

by Chogyal Namkhai Norbu Translated by Donatella Rossi
Edited by Donatella Rossi and Nancy Simmons
North Atlantic Books • TR • 978-1-58394-610-7 • 264pp. • \$19.95

THE TIBETAN BOOK OF THE DEAD: Awakening Upon Dying

by Padmasambhava and Karma Lingpa
Translated by Elio Guarisco and Nancy Simmons
Introduction by Chogyal Namkhai Norbu
North Atlantic Books • TR • 978-1-58394-555-1 • 256pp. • \$17.95

WALK LIKE A BUDDHA: Even if Your Boss Sucks, Your Ex Is Torturing You, and You're Hungover Again

by Lodro Rinzler
Shambhala • TR • 978-1-61180-093-7 • 224pp. • \$14.95

THE HEART OF ZEN: Enlightenment, Emotional Maturity, and What It Really Takes for Spiritual Liberation

by Jun Po, Denis Kelly Roshi, and Keith Martin-Smith
North Atlantic Books • TR • 978-1-58394-764-7 • 256pp. • \$16.95

YELLOW PERIL!: An Archive of Anti-Asian Fear

by John Kuo Wei Tchen and Dylan Yeats
Verso • TR • 978-1-78168-123-7 • 336pp. • \$29.95

TAO TE CHING: A New Translation

by Lao Tzu Translated by William Scott Wilson
Shambhala • TR • 978-1-61180-077-7 • 256pp. • \$14.95

Random House LLC • Academic Marketing Dept • 1745 Broadway • New York, NY 10019

Essential reading from berghahn

ASIA PACIFIC WORLD

The Journal of the International Association
for Asia Pacific Studies

Chief Editor: Malcolm J. M. Cooper,
Ritsumeikan Asia Pacific University (APU)

Published on behalf of the International Association for
Asia Pacific Studies (IAAPS)

Asia Pacific World is a peer-reviewed, scholarly journal that focuses on the social, political, cultural and economic development of the Asia Pacific region. The journal discusses issues of current and future concern for the Asia Pacific, and its relations with the rest of the world.

A forum for scholars carrying out research on the region, *Asia Pacific World* presents cutting-edge analysis and invites contributions from a wide range

of disciplines to explore their impact on the region. These areas include, but are not limited to, sociology and cultural studies, history, politics and international relations, finance, international business management, innovation, economic development, social welfare, tourism, environment, ICT, new media, management, and linguistics.

ISSN: 2042-6143 (Print) • ISSN: 2042-6151 (Online)

Volume 5/2014, 2 issues p.a.

www.journals.berghahnbooks.com/apw

HINDI IS OUR GROUND, ENGLISH IS OUR SKY

Education, Language,
and Social Class in
Contemporary India

Chaise LaDousa

Foreword by Krishna Kumar

236 pages • ISBN 978-1-78238-232-4 Hardback

JAPANESE TOURISM

Spaces, Places and Structures

Carolin Funck and Malcolm Cooper

256 pages • ISBN 978-1-78238-075-7 Hardback

CREOLE IDENTITY IN POSTCOLONIAL INDONESIA

Jacqueline Knörr

236 pages • ISBN 978-1-78238-268-3 Hardback

www.berghahnbooks.com

ENJOY THESE ASIAN STUDIES ARTICLES - FREE ONLINE

www.eupublishing.com/page/asianstudiesarticles

- Fracturing the Translation or Translating the Fractures? Questions in the Western Reception of Non-Linear Narratives in Japanese Arts and Poetics, Shigemi Inaga, *Comparative Critical Studies*
- The East Asian Rediscovery of 'Sin', Alexander Chow, *Studies in World Christianity*
- Becoming-Animal: Becoming-Wolf in Wolf Totem, Jing Yin, *Deleuze Studies*
- 'Every Irishman is an Arab': James Clarence Mangan's Eastern 'Translations', Melissa Fegan, *Translation and Literature*
- Distant Voices of Malaya, Still Colonial Lives, Tom Rice, *Journal of British Cinema and Television*
- Russia, China and India and the Israel–Palestine Conflict, Yakov M. Rabkin, *Holy Land Studies*
- British Conservatives, the Red Menace and Antiforeign Agitation in China, 1924–1927, Ariane Knüsel, *Cultural History*
- The Cultural British World: Asia in the Nineteenth and Twentieth Centuries, Editorial by Mark Hampton and James R. Fichter, *Britain and the World*
- Botany and zoology in the late seventeenth-century Philippines: the work of Georg Josef Camel SJ (1661–1706), Raquel A. G. Reyes, *Archives of Natural History*
- Defying Britain's Tick-Box Culture: Kathak in Dialogue with Hip-Hop, Stacey Prickett, *Dance Research*

EDINBURGH
University Press

PEKING UNIVERSITY AND THE ORIGINS OF HIGHER EDUCATION IN CHINA

BY HAO PING

Hao Ping is the current Vice Minister of Education of the People's Republic of China and the author of several books.

"Hao Ping is one of the most seasoned inside participants of Beida's transformation for more than three decades.... His approach is balanced, but he clearly articulates his own interpretive stance with convincing argumentation. The book is richly documented, very informative, and highly readable."

-Tu Weiming, *Lifetime Professor of Philosophy, Founding Dean of the Institute for Advanced Humanistic Studies Peking University Research Professor, Senior Fellow - Asia Center Harvard University*

Hardcover - 6" x 9"
978-1-936940-37-0
US\$80

Ebook
978-1-936940-47-9
US\$80

Book info
448 Pages
With black & white photographs

Snapshots of Chinese Culture

By Zhao Yin & Cai Xinzhi

This concise and colorful survey introduces the generalist scholar or student to the most prominent and popular features of Chinese culture, from architectural motifs to the Zodiac. It specially features delightful, insightful Chinese proverbs in original and translation as well as instructively labeled color illustrations (for instance of green tea varieties, martial arts weapons, landscape designs, etc.).

Paperback - 6" x 9"
978-1-62643-002-0
US\$24.99

Ebook
978-1-62643-003-7
US\$12.99

Book info
266 Pages
With black & white photographs

Place your order at Transaction

Web: www.transactionpub.com **US Tel:** 888-999-6778

Email: orders@transactionpub.com **Intl Tel:** 732-445-1245

Coming Spring 2014

Creativity and Culture in Contemporary Greater China

Edited by Chi Cheung Leung and Sunny Lo

Paperback
978-1-62643-008-2
US\$49.95

Ebook
978-1-62643-009-9
US\$44.95

Politics and Aesthetics of Creativity

Edited by Heung Wah Wong, Lu Pan, and Karin Ling-fung Chau

Paperback
978-1-62643-016-7
US\$49.95

Ebook
978-1-62643-017-4
US\$37.95

Trading Cultures: Creativity in Business Across East Asia

Edited by Heung Wah Wong, Lu Pan, Karin Ling-fung Chau

Paperback
978-1-62643-014-3
US\$44.95

Ebook
978-1-62643-015-0
US\$37.95

Revisiting Colonial & Post-Colonial

Edited by Heung Wah Wong and Keiji Maegawa

Paperback
978-1-62643-013-6
US\$49.95

Ebook
978-1-62643-012-9
US\$37.95

Transnational Chinese Cinemas

Edited by Brian Bergen-Aurand, Mary Mazzilli, Hee Wai Siam

Paperback
978-1-62643-010-5
US\$49.95

Ebook
978-1-62643-011-2
US\$44.95

Order and Revolt: Debating the Principles of Eastern and Western Social Thought

Edited by Wayne Cristaudo, Heung Wah Wong, and Sun Youzhong

Paperback
978-1-62643-004-4
US\$49.95

Ebook
978-1-62643-005-1
US\$37.95

COLLÈGE DE FRANCE

Instituts d'Extrême-Orient

CHINA

Images et représentations du monde dans la Chine ancienne
Choix d'études (1962-2006)
Jean-Pierre DIÉNY

Politique et rituel dans la Chine ancienne
Gilles BOILEAU

Médecine et société dans la Chine médiévale
Études de manuscrits chinois de Dunhuang et de Turfan, edited by Catherine DESPEUX

Wang Chongyang (1113-1170) et la fondation du Quanzhen
Aspètes taoïstes et alchimie intérieure
Pierre MARSONE

Actualité d'Étienne Balazs (1905-1963)
Témoignages et réflexions, edited by Pierre-Étienne WILL

La fabrique du lisible
La mise en texte des manuscrits de la Chine ancienne et médiévale, edited by Jean-Pierre DRÈGE

INDIA

Tepe Narenj à Caboul, ou l'art bouddhique à Caboul au temps des incursions musulmanes
Zafar PAIMAN, Michael ALRAM

The Early Iconography of Avalokitesvara
Gérard FUSSMAN and A.M. QUAGLIOTTI

Yama / Yima : variations indo-iraniennes sur la geste mythique, edited by Samra AZARNOUCHE and Céline REDARD

Les intellectuels bengalis et l'impérialisme britannique
France BHATTACHARYA

Monuments bouddhiques de Termez, 2 vol.
1. Catalogue des inscriptions sur poterie
Gérard FUSSMAN

Monuments bouddhiques de la région de Caboul, II
1. Inventaire et descriptions
2. Planches, résumés, index
Gérard FUSSMAN

JAPAN

Monstres et prodiges dans le Japon d'Edo
Présentation, traduction et commentaires de l'Album Tayassu 84
Alain BRIOT

Okinawa 1930
Notes ethnographiques de Charles Haguenauer, edited by Patrick BEILLEVAIRE

Ofuda, images gravées du Japon
La collection de Bernard Frank

Vers une modernité architecturale et paysagère
Modèles et savoirs partagés entre le Japon et le monde occidental, edited by Nicolas FIÉVÉ and Benoît JACQUET

Les rameaux noués
Mélanges offerts à Jacqueline Pigeot
edited by C. SAKAI, D. STRUVE, S. TERADA, M. VIEILLARD-BARON

Les enjeux d'un lieu
Michel VIEILLARD-BARON

KOREA

Mélanges offerts à Marc Orange et Alexandre Guillemoz
Cahiers d'Études Coréennes n° 8

Mélanges offerts à MM. Li Ogg et Daniel Bouchez
Cahiers d'Études Coréennes n° 7

Le village clanique en Corée du Sud et son rôle dans la vie rurale
YI Chunson

Catalogue, inquiries, orders :
DE BOCCARD
Édition-Diffusion
11, rue de Médicis 75006 Paris France
www.deboccard.com

Reserve space today!

Choose the Association for Asian Studies (AAS), Inc. for all your advertising needs and reach the largest Asian Studies audience.

Promote your organization, market your publications, introduce study programs, announce employment opportunities, and more!

www.asian-studies.org

ASIAN STUDIES E-NEWSLETTER

- Filled with news on grants and fellowships, study programs, employment opportunities, conferences, publications, web resources, and membership information.
- Reaches all members of AAS - approximately 8,000 Asianists!

EDUCATION ABOUT ASIA

- A unique and innovative publication.
- Articles on all areas of Asia.
- An invaluable source of information for students, scholars, libraries, and anyone with an interest in Asia.
- Circulation: approximately 3,000.

ADVERTISE!

JOURNAL OF ASIAN STUDIES

- The most authoritative and prestigious publication in the field of Asian studies, published since 1941.
- Reach scholars and university libraries.
- Published February, May, August, and November for AAS by Cambridge University Press.
- Mailed four times per year to all AAS members and subscribers.
- Circulation: approximately 9,000.

CLASSIFIED EMPLOYMENT ADS

- Place your text-only ads on the AAS website for two months on the first and third Monday of each month.

MAILING LISTS

- Use AAS mailing labels to reach your Asian studies audience.
- Select from lists that are updated daily.
- Specialized sections available.

Panel Participants

The number following the name indicates the PANEL NUMBER, not the page number.

Listing includes participants registered by the posted registration deadline.

A		
Abalahin, Andrew.....	143	
Abbas, Amber Heather.....	203	
Abel, Jessamyn Reich.....	082	
Abel, Jonathan.....	181	
Abinales, Patricio Nunez.....	101	
Abt, Oded.....	061	
Acharya, Sonal.....	338	
Adcock, Cassie.....	037	
Ahmad, Rizwan.....	172	
Ahn, Christopher.....	315	
Aiem-Uea-Yut, Sorayut.....	035	
Aitken, Molly Emma.....	108	
Akctetin, Elif.....	192	
Akin, Alexander.....	099	
Alam, Asiya.....	310	
Albertson, Nicholas.....	344	
Aldrich, Daniel P.....	305	
Ali, Kamran.....	106	
Allerton, Catherine.....	178	
Altehenger, Jennifer.....	157	
Alyagon, Elad.....	266	
Ambros, Barbara.....	135	
Amit, Rea.....	318	
Amos, Timothy David.....	148	
An, Jinsoo.....	287	
An, Mi Young.....	072	
Anand, Nikhil.....	276	
Anchordoguy, Marie.....	270	
Andaya, Barbara Watson.....	110	
Anderson, James Adams.....	306	
Andreeva, Anna.....	252	
Andrews, Julia F.....	058	
Ang, Claudine.....	003	
Ansari, Sarah.....	206	
Arase, David.....	248	
Arch, Jakobina.....	151	
Aricanli, Sare.....	329	
Arondekar, Anjali.....	311	
Aronsson, Anne Stefanie.....	303	
Asano, Toyomi.....	014	
Asen, Daniel.....	355	
Asher, Catherine B.....	173	
Asher, Frederick M.....	141	
Asselin, Pierre.....	111	
Attewell, Guy.....	006	
Aulino, Felicity.....	104	
Aung-Thwin, Maitrii Victoriano....	080	
Averbuch, Bryan.....	110	
Azuma, Eiichiro.....	332	
B		
Bachner, Andrea.....	160	
Bagi, Judit.....	326	
Bailey, Alison.....	290	
Baird, Ian G.....	176	
Baker, Donald.....	086	
Ball, Rachel Michelle.....	340	
Banerjee, Sikata.....	140	
Banerjee-Dube, Ishita.....	075	
Bao, Shuming.....	362	
Bao, Weihong.....	231	
Barbieri-Low, Anthony.....	053	
Bardsley, Jan.....	012	
Barnes, Nicole Elizabeth.....	223	
Barr, Allan H.....	356	
Barracrough, Ruth.....	032	
Barrera, Pablo N.....	004	
Barthelmes, Lisa.....	041	
Barua, D. Mitra.....	068	
Basu, Amrita.....	140	
Basu, Subho.....	074	
Baumann, Benjamin.....	109	
Becher, Angela.....	231	
Becker, Catherine M.....	141	
Béja, Jean-Philippe.....	197	
Bender, Mark.....	052	
Bender, Ross.....	316	
Benedict, Carol Ann.....	223	
Benedicto, Bobby.....	078	
Berg, Daria.....	324	
Berkwitz, Stephen C.....	275	
Bernard, Rosemarie.....	346	
Bernards, Brian.....	265	
Berry, Mary Elizabeth.....	270	
Berthelier, Benoit.....	032	
Besio, Kimberly.....	234	
Bestor, Theodore.....	199	
Bharadwaj, Vasudha.....	074	
Bhatt, Amy.....	203	
Bhowmik, Davinder L.....	286	
Bian, He.....	269	
Bian, Morris.....	262	
Biba, Sebastian.....	260	
Bickers, Robert.....	123	
Bickford, Thomas J.....	361	
Bigenho, Michelle.....	146	
Biggs, David.....	238	
Blackburn, Anne.....	077	
Blackwood, Evelyn.....	078	
Blake, Megan.....	021	
Blitstein, Pablo.....	195	
Boecking, Felix Albrecht.....	262	
Bogel, Cynthia.....	316	
Bohnenkamp, Max L.....	095	
Bonilla, Lauren.....	025	
Bonini, Astra.....	222	
Bonnin, Michel.....	197	
Borovoy, Amy.....	044	
Bose, Aniruddha.....	277	
Bossler, Beverly.....	263	
Botsman, Daniel.....	064	
Bourgon, Jerome.....	290	
Bowie, Katherine.....	199	
Boyanton, Stephen.....	329	
C		
Brady, Anne-Marie.....	361	
Brandt, Lisbeth Kim.....	184	
Bray, David.....	235	
Brazelton, Mary Augusta.....	296	
Bridges, William.....	120	
Brightwell, Erin L.....	281	
Brinton, Mary C.....	149	
Brisset, Claire-Akiko.....	117	
Brokaw, Cynthia.....	056	
Brookfield, Jonathan.....	196	
Brown, Clayton D.....	273	
Brown, Rebecca M.....	168	
Brownstein, Michael.....	282	
Brox, Trine.....	001	
Bruntz, Courtney.....	001	
Buckley, Brendan M.....	333	
Buehler, Michael.....	112	
Bullock, Julia.....	047	
Buoye, Thomas.....	290	
Burns, Susan.....	166	
Busch, Alison.....	172	
Buyandelger, Manduhai.....	025	
Bytheway, Simon James.....	184	
C		
Cai, Meina.....	256	
Cainghog, Nelson.....	341	
Cairns, Christopher.....	302	
Calichman, Richard.....	315	
Callahan, William.....	094	
Cam, Hoang.....	210	
Campany, Robert.....	055	
Candela, Ana Maria.....	332	
Cannon, Alexander M.....	003	
Caple, Jane E.....	001	
Carlitz, Katherine.....	022	
Carpenter, Kathie.....	211	
Carroll, Peter James.....	261	
Carter, Alison Kyra.....	314	
Carter, James.....	288	
Cary, Caverlee.....	179	
Case, William.....	131	
Cate, Sandra.....	041	
Cate Christ, Melissa.....	021	
Cather, Kirsten.....	012	
Cave, Peter.....	167	
Cha, Javier.....	086	
Cha, Paul S.....	186	
Chabanol, Elisabeth.....	216	
Chae, Jun Hyung.....	239	
Chaiklin, Martha.....	184	
Chakravartty, Aryendra.....	008	
Chan, Alexsia.....	163	
Chan, Leonard Kwok Kou.....	191	
Chan, Michael.....	070	
Chandra, Siddharth.....	199	
Chandra, Uday.....	174	
Chang, Chihyun.....	262	

Chang, Hyun Kyong.....	321	Chung, Steven.....	287	de Vienne, Marie-Sybille.....	035
Chang, Il-gyu.....	018	Clapp, Priscilla.....	341	De Weerd, Hilde.....	170
Chang, Jing Jing.....	330	Clare, Jennifer.....	241	Dear, Devon.....	090
Chang, Michael.....	123	Clark, Cal.....	196	Delissen, Alain.....	216
Chang, Paul Y.....	186	Clark, Donald N.....	066	Deng, Yanhua.....	091
Chang, Wen-Chin.....	042	Clark, Hugh Roberts.....	232	Denning, Michael.....	032
Chao, En-Chieh.....	178	Clark, Jocelyn.....	321	Deo, Nandini.....	140
Chapple, Christopher.....	135	Clarke, Wesley.....	314	Dhulipala, Venkat.....	007
Chard, Robert.....	098	Clarke-Sather, Afton.....	228	Diamant, Neil.....	163
Charleux, Isabelle.....	031	Claypool, Lisa.....	293	Dickinson, Frederick.....	103
Chatterji, Joya.....	270	Cleveland, Kyle.....	249	Diehl, Chad Richard.....	151
Chaves, Jonathan.....	353	Clulow, Adam.....	201	DiMoia, John Paul.....	030
Chen, Bu Yun.....	024	Cochran, Sherman.....	090	DiNitto, Rachel.....	286
Chen, Hao.....	329	Cody, Francis.....	276	Dinmore, Eric.....	014
Chen, Jack W.....	195	Cohen, Paul.....	221	Djakababa, Nelden.....	280
Chen, Kaijun.....	359	Cohn, Abigail C.....	211	Djakababa, Yosef.....	009
Chen, Lang.....	161	Cole, Bernard D.....	361	Doak, Kevin.....	169
Chen, Mao.....	163	Cole, Robert.....	067	Dong, Madeleine Yue.....	026
Chen, Minglu.....	125	Coleman, Tara.....	062	Dong, Yige.....	126
Chen, Nabo.....	125	Collins, Erin.....	235	Dorsey, James.....	015
Chen, Song.....	325	Comeau, Leah.....	039	Driscoll, Mark.....	015
Chen, Susan T.....	052	Comfort, Louise K.....	305	Drixler, Fabian.....	285
Chen, Tina Mai.....	155	Conceison, Claire.....	071	Dror, Olga.....	142
Chen, Xiangjing.....	130	Conlan, Thomas.....	115	Du, Daisy Yan.....	020
Chen, Yunru.....	357	Cons, Jason Gregory.....	268	Duan, Xiaolin.....	096
Cheng, Dennis Kat Hung.....	327	Constant, Frederic.....	290	Duara, Prasenjit.....	154
Cheng, Grace.....	111	Cook, Alexander.....	126	Dube, Pankhuree.....	174
Cheng, Hsiao-wen.....	164	Cook, Haruko Taya.....	180	Dube, Saurabh.....	207
Cheng, Wen-chien.....	297	Cook, Theodore Failor.....	180	Dubroff, Matthew.....	016
Cheng, Yeeva.....	227	Copland, Ian.....	037	Dudden, Alexis.....	165
Cheng, Yinghong.....	229	Corey, Pamela Nguyen.....	343	Duncan, Christopher.....	312
Cheon, Junghwan.....	032	Cort, John E.....	107	Duncan, John.....	187
Cheon, Sang Yee.....	189	Coutts, Angela.....	214	Dunstan, Helen.....	289
Chernov Hwang, Julie.....	280	Crandol, Michael E.....	185	Duong, Phuoc.....	003
Cherry, Haydon.....	245	Creighton, Millie.....	346	DuPont, William.....	305
Chhabria, Sheetal.....	007	Cronin, Michael P.....	250	Dutta, Manomohini.....	077
Chi, Chang-hui.....	279	Crowe, David.....	328	Dutta, Urmitapa.....	207
Chia, Jack Meng-Tat.....	279	Cruz, Denise.....	205	Dykstra, Maura.....	355
Chiang, Bien.....	137	Cruz, Resto S.....	033		
Chin, Angelina.....	274	Csikszentmihalyi, Mark.....	055	E	
Chin, Tamara.....	219	Culp, Robert.....	157	Easum, Taylor Matthew.....	175
Ching, Leo.....	274	Cummings, Bruce.....	188	Eckersall, Peter.....	016
Chirapravati, Pattaratorn.....	179	Cummings, Darrel.....	298	Eckert, Carter J.....	267
Chizhova, Ksenia.....	351	Cunningham, Eric J.....	337	Edgerton-Tarpley, Kathryn.....	291
Cho, Hwisang.....	351	Curley, David.....	075	Edington, Claire.....	142
Cho, Michelle.....	049	Cutter, Joe.....	220	Edwards, James R.....	048
Cho, Sookja.....	356			Edwards, Louise.....	190
Choi, Deokhyo.....	134	D		Egan, Ronald.....	356
Choi, Don H.....	145	D'Costa, Anthony.....	334	Ehlers, Maren A.....	285
Choi, Hee Jung.....	048	d'Hubert, Thibaut.....	209	Eilenberg, Michael.....	235
Choi, Hee Sun.....	254	Dai, Lianbin.....	327	Elder, Laura.....	036
Choi, Hyaewool.....	034	Dai, Yingcong.....	289	Elison, William.....	242
Choi, Hye-Jin.....	321	Dale, Melissa Suzanne.....	204	Ellington, Lucien.....	066
Choi, Jamyung.....	113	Daniels, Timothy Patrick.....	342	Elliott, Mark C.....	295
Choi, Kyeong-Hee.....	287	Daro Minarchek, Rebakah.....	312	Elverskog, Johan.....	200
Choi, Sun Ah.....	132	Dasgupta, Sangeeta.....	207	Emmerich, Michael.....	345
Choo, Jessey J. C.....	220	Dasgupta, Shumona.....	244	Emmerson, Donald K.....	335
Chophel, Dendup.....	138	Davi, Nicole.....	333	Emoto, Tomomi J.....	273
Chowdhury, Zirwat.....	338	Davis, Deborah.....	161	Endo, Mika.....	344
Christensen, Peter Hewitt.....	236	Davis, Erik W.....	314	Endres, Kirsten.....	041
Christensen, Thomas J.....	237	Davis, Richard H.....	066	Epstein, Maram.....	193
Christmas, Sakura.....	238	Day, Alexander.....	067	Ergenc, Ceren.....	122
Christy, Alan.....	170	de Bary, Brett.....	315	Ericson, Joan.....	046
Chu, Nellie.....	168	De Greef, Stéphane.....	246	Ericson, Kjell.....	183
Chu, Richard.....	143	De Leon, Alexandra Santiago.....	096		
Chung, Erin.....	048				

Ericson, Steven J.	184
Erie, Matthew	059
Erndl, Kathleen	008
Esherick, Joseph W.	264
Exley, Charles	286
Eyferth, Jacob	124

F

Faison, Elyssa	047
Fan, Fa-ti	296
Fang, Qin	023
Fang, Xuejia	227
Farge, William J.	169
Farmer, J. Michael.....	288
Fedorenko, Olga.....	121
Fei, Siyen.....	022
Feick, Lawrence.....	199
Ferguson, Jane M.	176
Fernsebner, Susan	170
Fiaschetti, Francesca	061
Field, Norma.....	344
Firpo, Christina	142
Fisher, Gareth.....	259
Fisher, Michael H.	173
Fitzgerald, Devin	295
Fitzpatrick, Mark	322
Flaherty, Darryl	113
Fleming, Rachel C.	070
Fleming, William.....	081
Flueckiger, Peter	013
Fodde-Reguer, Anna-Alexandra ...	060
Fogel, Joshua	221
Fong, Grace.....	324
Forbes, Geraldine	069
Formichi, Chiara	336
Fosselman, Charles.....	098
Fowler, Sherry	284
Fox, Ariel	019
Fox, Richard	212
Fraleigh, Matthew	234
Frankel, James.....	342
Fraser Schoen, Roslyn	033
Frazier, Mark	158
Frederick, Sarah.....	250
Freedman, Alisa	012
Freedman, Amy	341
Freeman, Caren.....	033
Friedman, Edward	094
Fruhstuck, Sabine	064
Frydman, Joshua.....	316
Fu, Jia-Chen.....	002
Fu, Rebecca Shuang	004
Fu, Shulan.....	307
Fujimura-Fanselow, Kumiko	047
Fujiwara, Gideon	013
Fukushima, Nahoko	120
Fuller, Douglas B.	129
Fuller, Pierre	239
Funahashi, Daena.....	011

G

Gabbiani, Luca	290
Gaetano, Arianne	303
Galbraith, Patrick.....	012
Galipeau, Brendan A.	337

Ganesan, Uma	074
Ganti, Tejaswini	340
Gao, Bei.....	328
Gao, Helen	165
Gardner, Alexander.....	225
Garon, Sheldon	317
Gay, Suzanne	045
Geilhorn, Barbara	348
Gelézeau, Valérie	216
George, Timothy	233
Ghani, Mariam	106
Ghosh, Arunabh.....	090
Ghosh, Durba	310
Ghosh, Nabaparna.....	008
Ghosh, Sahana	243
Gill, Navyug.....	277
Gilmartin, David	007
Gitzen, Timothy	017
Giuffrida, Noelle	240
Glassman, Hank	252
Glover, Will	173
Goble, Andrew Edmund	204
Goh, Meow Hui.....	220
Gold, Thomas B.	196
Goldman, Andrea S.	019
Goodman, Matthew P.	005
Gordon, Andrew	073
Gould, William	074
Graham, Patricia J.	240
Grass, Noa	325
Grau, Tomas.....	084
Graziani, Sofia	126
Greene, Maggie.....	170
Greene, Megan	147
Griffiths, Arlo.....	209
Grillo, Tyrann	135
Gronewold, Sue	069
Gross, Miriam D.	223
Grossheim, Martin.....	111
Guest, Jennifer	281
Gummer, Natalie	275
Guo, Jian	029
Guo, Nanyan	180
Guo, Qitao	022
Guthrie-Shimizu, Sayuri.....	014
Guyot-Réchar, Bérénice	105

H

Ha, Jeonghoon	306
Haacke, Jurgen.....	080
Haas, Paula	025
Habich, Sabrina.....	260
Hacker, Katherine.....	168
Hakala, Walter	039
Hall, Andrew	050
Hall, Jeffrey J.	120
Hall, Rebecca S.	314
Hallisey, Charles	275
Hamada, Kosaku	018
Hamayoysu, Kikue.....	336
Hamid, Norhafsa	342
Hamisevicz, Nicholas	322
Han, Enze.....	035
Han, Namhee.....	120
Han, Rongbin.....	163

Handler-Spitz, Rivi	159
Hang, Xing	171
Hansen, Annette Skovsted	248
Hansen, Paul Simon.....	135
Hansen, Valerie.....	053
Hanson, Marta	329
Hao, Ji.....	023
Harada, Masatoshi.....	115
Harada, Masumi	282
Hardacre, Helen	146
Hardwick, Patricia	342
Hare, Thomas	281
Harkness, Nicholas	186
Harlan, Lindsey	075
Harootunian, Harry	044
Harper, Donald.....	004
Harris, Joseph	011
Harwit, Eric	230
Hase, Patrick H.	053
Hasegawa, Yoko	213
Hashimoto, Satoru	118
Hatfield, D. J.	128
Hathaway, Michael.....	228
Hayami, Yoko	042
Hayes, Jack	057
Hayward, Jane	358
He, Yuming	195
Hefner, Claire-Marie.....	247
Hegel, Robert E.	159
Heim, Maria.....	241
Hein, Anke Marion.....	162
Heine, Steven	319
Heinrich, Amy Vladeck.....	046
Heitzman, Kendall	085
Hejtmanek, Mian.....	217
Hellyer, Robert.....	201
Herrold-Menzies, Melinda	268
Hershatter, Gail.....	190
Hertog, Ekaterina	149
Heryanto, Ariel.....	233
Heurlin, Christopher	256
Hicks, Jacqueline	335
Hill, Christopher	043
Hilton, Isabel.....	063
Hirasawa, Caroline	252
Hirata, Hosea.....	117
Ho, Christine	124
Ho, Denise Y.	292
Ho, Wai-Yip.....	194
Hoang, Lan Anh	137
Hockx, Michel.....	058
Hoesterey, James	212
Hogan, Eleanor J.	084
Holloway, Susan	072
Holmes-Tagchungdarpa, Amy	102
Holt, Jon.....	084
Holthus, Barbara Gabriele	072
Hölzle, Éva Rozália	334
Hon, Tze-ki.....	327
Hong, Yu	230
Hong, Zhaohui	362
Hong Tschalär, Mengia	076
Hopkins, Steven.....	241
Horat, Esther	070
Hori, Hikari	034
Horiuchi, Lynne.....	145

Horng, Menghsin Cindy.....	020
Houghteling, Sylvia.....	141
Hsieh, Hsin-Chin	062
Hsieh, Michelle F.....	196
Hsiung, Ping-Chun.....	029
Hsu, Becky.....	161
Hsu, Jennifer YJ.....	222
Hsu, Madeline Y.....	332
Hsu, Rachel Hui-Chi.....	156
Hu, Minghui.....	096, 164
Hu, Xiangyu	198
Hu, Ying	193
Huang, Jianbo	194
Huang, Susan Shih-shan	053
Huang, Ting.....	323
Huang, Xian	158
Huang, Yuan-Ching	266
Hudson, Mark J.	200
Hughes, Theodore	255
Huh, Jang Wook	352
Hui, Yew-Foong	272
Humble, Geoffrey	061
Hung, Ho-fung	192
Hung, Ling-yu	162
Hunt, Pamela	062
Hunter, Jane.....	069
Hunter, Janet E.....	347
Huntington, Rania	224
Huntington, Susan L.....	236
Huot, Claire	020
Hurgobin, Yoshina	038
Hurley, Brian.....	043
Hurst, William J.....	129
Hutchinson, Rachael	084
Huters, Ted	221
Hwang, Amy C.	297
Hwang, Kyung Moon	152
Hyun, Sinae.....	009

I

Ibrahim, Amrita.....	340
Ibrahim, Farhana	243
Idema, Wilt L.	326
Igarashi, Yoshikuni	113
Iiyama, Tomoyasu	198
Ikeda, Kyle	085
Ikeya, Chie	278
Im, Sooa	096
Ingram, Catherine.....	155
Innami, Fusako	120
Irizarry, Joshua A.....	319
Ishiguro, Kuniko	303
Ivanova, Gergana	345
Ivy, Marilyn	348
Iwata-Weickgenannt, Kristina.....	348

J

Jackson, Justin.....	143
Jackson, Peter Anthony	078
Jacobs, Justin M.....	154
Jaffe, Richard	319
Jang, Kyungjae	346
Javers, Quinn	355
Jeon, Seunghee	051
Jeong, AeRan	254

Jeong, Hyeseon	048
Jeong, Jong Hyun	051
Jeong, Kelly Y.	087
Jiang, Hui (Alex)	298
Jiang, Jing	054
Jiang, Yonglin.....	057
Jiao, Tianlong	232
Jin, Michael.....	332
Johnson, Ian	63
Johnson, Kendall.....	092
Johnson, Matthew	157
Johnson, Thomas.....	091
Johnston, Jesse A.....	301
Jones, Alison Denton.....	128
Jones, Mark	113
Joniak-Luthi, Agnieszka	229
Joo, Fumiko	081
Jordan, Brenda G.	066
Josephson, Jason Ananda.....	044
Joshi, Sanjay	339
Judge, Joan	123
Jun, Hajin	186
Jun, Hannah.....	097
Jung, Eunsook	308
Jungmann, Burglind.....	152

K

Kai-Jones, Christopher.....	150
Kainuma, Hiroshi.....	014
Kaiwar, Vasant	073
Kak, Sanjay	106
Kallander, George.....	152
Kamens, Edward	117
Kaneko, Maki.....	283
Kang, Dredge Byung'chu.....	078
Kang, Sang Soon	097
Kano, Ayako.....	047
Kapadia, Aparna.....	243
Kaplonski, Chris	025
Kapur, Nick	170
Karacas, Cary	238
Karlsson, Anders.....	351
Karrar, Hasan.....	122
Kasai, Hirotaaka	150
Kato, Etsuko.....	346
Katsuno, Hirofumi	146
Kaur, Amarjit	178
Kaur, Ravinder	208
Kawai, Sachiko	182
Kawira, Aarti	168
Keith, Charles	245
Keliher, Macabe	198
Kelley, Liam C.....	110
Kelly, Thomas.....	359
Kenawas, Yoes Chandra	112
Kendall, Laurel	017
Kenley, David	066
Kent, Richard K.....	102
Keum, Kyung-Sook.....	187
Keyworth, George A.....	068
Khan, Fariha I.	203
Khan, Pasha Mohamad.....	338
Khan, Razak	173
Khullar, Sonal	141
Kief, I. Jonathan	087

Kile, Sarah.....	359
Kim, Charles R.	255
Kim, Cheehyung.....	121
Kim, Dong Jin	267
Kim, Dong Ju	153
Kim, Eun Mee	267
Kim, Han Sang.....	009
Kim, Hang	049
Kim, Hanmee Na	151
Kim, Hanna Hea-Sun.....	011
Kim, Hieyoon.....	287
Kim, Hun.....	010
Kim, Hyun-sook	187
Kim, Immanuel.....	121
Kim, Jaesok	059
Kim, Jimin	352
Kim, Jiyeon	218
Kim, John	238
Kim, Kyu Hyun.....	352
Kim, Minku.....	027
Kim, Moonil Lee.....	164
Kim, Myungsoo.....	347
Kim, Nam C.....	110
Kim, Nora.....	350
Kim, Ock-Joo.....	166
Kim, Pil Ho	267
Kim, Sang-Hyun	153
Kim, Sonja M.....	204
Kim, Sun-Chul.....	255
Kim, Suzie	136
Kim, Suzy	254
Kim, Tae-ho.....	153
Kim, Won.....	051
Kim, Yoon Young	350
Kim, Youngdoo	217
Kim, Youngjun	188
Kimbrough, Randle Keller	064
Kimoto, Takeshi	150
King, Ross.....	081
Kinzley, Judd.....	258
Kirby, Bill	296
Kita, Sandy	136
Kleeman, Faye	118
Kleeman, Terry Frederick.....	055
Klein, Axel.....	215
Klingberg, Travis	228
Knight, Sabina	071
Knighton, Mary	250
Ko, Dorothy.....	024
Ko, Kwang-eui	187
Kodama, Ryuichi	282
Koerber, Jeffrey	328
Koh, Grace	152
Koh, Young Ran	097
Koide, Izumi Yasue	347
Komaki, Ryuta	137
Kominz, Laurence.....	282
Kong, Belinda	274
Koo, Sunhee.....	017
Koschmann, Victor	315
Kothari, Anjali	077
Kothiyl, Tanuja	243
Kratoska, Paul H.	098
Kraus, Charles	188
Kubo, Tadayuki.....	042
Kuhonta, Erik.....	308

Kukimoto, Mikoto.....	072
Kunimoto, Namiko.....	283
Kuo, Kaiser	63
Kuracina, William	074
Kurtz, Joachim.....	221
Kushner, Barak	134
Kusnetzky, Lara	292
Kwon, June Hee	048
Kwon, Ki jung.....	088
Kwon, Nayoung Aimee	121
Kwon, Oh-Young.....	004
Kyan, Winston	132
Kye, Seung B.....	217

L

Lahiri, Madhumita.....	172
Lai, Kuo-Sheng	136
Lal, Ruby.....	108
Laliberté, André	194
Lam, Ka Ming Kevin.....	058
Lam, Ling Hon	191
Lam, Mariam B.	003
Lamarre, Thomas	181
Lammerts, Christian.....	209
Landdeck, Kevin.....	266
Langenberg, Amy Paris	275
Larson, Christina	063
Larson, Wendy.....	095
Lau, Sin Wen	259
Laver, Michael	253
Law, Ricky	151
Lee, Ahrong.....	189
Lee, Anru	041
Lee, Chengpang	239
Lee, Haiyan	020
Lee, Hye Ryoung.....	051
Lee, Jin Kyung.....	032
Lee, Joey Ying.....	028
Lee, John	086
Lee, Joyman.....	325
Lee, Juhee	114
Lee, Jungsil Jenny.....	136
Lee, Katherine In-Young	120
Lee, Kristen Schultz.....	149
Lee, Sang Kook.....	042
Lee, Sangkuk.....	088
Lee, Seok Won	150
Lee, Seongje.....	187
Lee, Sharon Heijin	205
Lee, Shin-wha.....	322
Lee, Sonya S.	240
Lee, Soohyung.....	149
Lee, Sung-Yoon	237
Lee, Teresa	189
Lee, Victoria	002
Lee, William.....	016
Lee, Yong-Shik	321
Lee, Young Mi	254
Lee, Yun-Jong	185
Lee-Smith, Angela	189
Lehner, Monika	060
Leider, Jacques.....	209
Leighton, Christopher.....	292
Lelyveld, David	108
Lentz, Christian Cunningham	210

Leong, Andrew	043
Levine, Steven I.	264
Lewis, James	018
Li, Huaiyin.....	123
Li, Jie	292
Li, Jing	052
Li, Jinying	299
Li, Lifeng.....	264
Li, Linda Chelan	125
Li, Wai-yee	019
Li, Xiaorong.....	263
Li, Xinwei.....	162
Li, Yan.....	261
Li, Yiwen	004
Li, Yuhang.....	261
Liang, Tian-shuang	058
Liao, Ning.....	306
Liddle, William	280
Lillehoj, Elizabeth.....	236
Lim, Alvin C.	246
Lim, Sung Sook	137
Lin, Hsueh-Yi	224
Lin, James	103
Lin, Nancy.....	275
Lin, Shuen-Fu	060
Lin, Tsung-Cheng	353
Lin, Wei-Cheng	065
Lin, Wei-Ping	128
Ling, Xiaoqiao.....	159
Lingley, Kate	132
Linrothe, Robert	225
Little, Daniel.....	073
Liu, Andrew.....	067
Liu, Bo	297
Liu, Mingwei.....	129
Liu, Petrus.....	160
Liu, Tzu-kai	028
Liu, Woyu	264
Liu, Xiao	257
Liu, Yilin.....	060
Liu, Yinxing Mia	261
Liu, Yishi.....	124
Loftus, Ronald	214
Long, Hoyt	257
Long, Pamela O.....	089
Loo, Tze M.	307
Looney, Kristen Elizabeth	226
Loubere, Nicholas.....	358
Louro, Michele.....	202
Lowe, Bryan	316
Lowry, Kathryn.....	351
Lozada, Eriberto Patrick.....	227
Lu, Damien.....	298
Lu, Fang	265
Lu, Hui-Wen	297
Lu, Pengliang.....	089
Lu, Yan	291
Lu, Yongfeng.....	326
Ludden, David.....	208
Lukin, Alexander	237
Luo, Di.....	155
Luo, Junjie	023
Luo, Manling.....	263
Luo, Wei	026
Lynch, Daniel C.....	094

M

Ma, Jianxiong.....	057
Ma, William	357
MacFarquhar, Roderick	029
Machotka, Ewa.....	345
MacKinnon, Stephen.....	291
Maki, Ariana	138
Makino, Seiichi	213
Mallick, Samip	203
Manabe, Mayumi	250
Mani, Preetha	278
Mansingh Heimsath, Kabir	225
Mariani, Paul.....	169
Marran, Christine L.....	286
Martin, Emma	105
Mason, Katherine	104
Masud, Catherine	309
Mathews, Gary	016
Mathews, Gordon	041
Matsusaka, Hiroaki.....	352
Matsuzaki, Hiroko	118
Mattingly, Daniel Christopher	226
Mayo, Christopher.....	115
Mazumdar, Sucheta.....	073
Mazumder, Rajashree.....	038
McBride, Richard.....	068
McCargo, Duncan	300
McCarthy, William J.	143
McCarty, Michael	182
McConaghy, Mark	155
McCormick, Melissa	284
McCoy, Mary E.	300
McDaniel, Justin	109
McDonald, Kate	082
McDowall, Stephen	359
McElwain, Kenneth Mori	215
McGrath, Jason	299
McHale, Shawn	142
McLain, Karline	242
McLaughlin, Levi	044
McLelland, Mark	012
McMahon, Robert Keith	092
McNicholas, Mark	192
McRae, Emily.....	241
Mei, Jianjun.....	089
Menon, Kalyani	140
Merkel-Hess, Kate	190
Merlin, Monica	324
Mertha, Andrew	246
Meyer, David	335
Meyer-Fong, Tobie	224
Meyskens, Covell	258
Mian, Ali Altaf	139
Michael, Bernardo	105
Middleton, Townsend	268
Mikamo, Shingo	177
Miles, Elizabeth Frances	033
Milgram, B Lynne	041
Miller, Edward.....	111
Miller, Laura	012
Minarchek, Matthew.....	312
Mir, Farina.....	206
Mishra, Pankaj	165
Mita, Satoko.....	148
Mitchell, Arthur.....	286

Mittler, Barbara	157
Mizuno, Hiromi	251
Mo, Yajun	102
Mochizuki, Yoshihiro	213
Mohaiemen, Naeem	106
Molony, Barbara	250
Monobe, Hiromi	119
Montesano, Michael	272
Moon, Okpyo	346
Moore, Katrina	104
Moran, Arik	339
Moran, Ryan	183
Moran, Thomas	071
Morar, Florin-Stefan	099
Moreno, Nieves	185
Mori, Rie	034
Morse, Samuel	316
Morton, Micah Francis	176
Mosca, Matthew	295
Mostow, Joshua S.	345
Moyer, Jessica Dvorak	159
Mross, Michaela	319
Muecke, Marjorie	109
Mueller, Doreen	285
Mueller, Simone	315
Mukherjee, Payel Chattopadhyay	244
Mukherji, S. Ani	202
Muller, A. Charles	354
Mullins, Mark	336
Mun, Eunmi	149
Murai, Noriko	283
Murphy, Ann Marie	341
Murthy, Viren	317
Muttaqin, Farid	247

N

Nagano, Yoshiko	177
Nagase, Nobuko	149
Nagata, Mary Lousie	148
Nagel, Alexander	240
Nago, Asami	011
Naitō, Mariko	281
Nakamura, Karen	146
Nam, Sylvia	010
Naoi, Nozomi	116
Nappi, Carla	295
Naquin, Susan	089
Narasimhan, Haripriya	006
Nelson, Craig	030
Nelson, Laura C.	153
Nemoto, Kuniaki	215
Nenzi, Laura	013
Ng, Jason Q.	093
Ng, Margaret Wee Siang	329
Ng, On-cho	327
Ng, Zhiru	279
Ngo, Thi Minh-Hoang	154
Ngo, Ti	103
Nguyen, Lien-Hang T.	111
Nguyen, Martina	245
Nguyen, Nam	234
Ni, Zhang'e	054
Nichols, Brian J.	259
Nichols, Ryan	354
Nicholson, Rashna Darius	038

Noda, Mari	064
Noellert, Matthew Z.	264
Noseworthy, William B.	175
Nuffer, Laura	253
Nugent, Christopher	220
Nyblade, Benjamin	302
Nylan, Michael	219

O

O'Brien, Kevin J.	091
O'Bryan, Scott	082
O'Donnell, Erin Elizabeth	309
O'Neal, Halle Elizabeth	284
Odagiri, Takushi	181
Oh, Ingyu	097
Oh, Seung-Youn	026
Oh, Young Kyun	099
Okawa, Eiji	013
Ollapally, Deepa	218
Omuka, Toshiharu	283
Ong, Elvin Jiayun	131
Oppenheim, Robert	151
Orbaugh, Sharalyn	085
Ortells-Nicolau, Xavier	231
Ortiz Moya, Fernando	185
Osburg, John	059
Ota, Soichiro	115
Oxford, Ellen	227

P

Padwe, Jonathan	176
Paik, Young-Gyung	153
Pak, Youngsook	132
Pakhoutova, Elena	225
Pan, Lu	231
Pandey, Rajyashree	252
Pandit, Ninad	174
Parameswaran, Prashanth	273
Park, Albert L.	186
Park, Chunwoong	151
Park, Eugene Y.	086
Park, Hyun Seon	271
Park, Hyunjoon	088
Park, Kyeong Nam	097
Park, Sunyoung	032
Parker, Samuel K.	141
Patel, Deven	039
Pathak, Suryasikha	069
Patterson, Gregory	133
Patton, Laurie	108
Paudel, Dinesh	176
Penjore, Dorji	138
Perdue, Peter C.	289
Perelman, Elisheva	011
Pernau, Margrit	173
Pernin, Judith	197
Perry, Elizabeth	292
Perry, Samuel	214
Peterson, Willard J.	224
Picone, Mary	001
Pidhainy, Ihor	288
Piel, Lizbeth Halliday	167
Pieper, Daniel	050
Pierce Taylor, Sarah	107
Pillai, Rupa	332

Pilling, David	165
Pitelka, Morgan	045
Platt, Brian	013
Pollpeter, Kevin	361
Pomeranz, Kenneth	258
Porter, David	071
Pramono, Albertus Hadi	312
Prasad, Srirupa	070
Prasse-Freeman, Elliott	080
Prieto, Laura	069
Pritchett, Frances	172
Prusinski, Ellen Louise	036
Puett, Michael James	232
Purdey, Jemma	112
Purohit, Teena	139
Purtle, Jennifer	024

Q

Qiu, Peipei	100
Qiu, Yuanyuan	198
Quijada, Justine Buck	025
Quinn, Aragorn	185
Quinter, David	065

R

Rado, Mei Mei	024
Rafferty, Ellen M.	211
Raft, Zeb	195
Rahman, Mohammad Raisur	173
Raine, Michael John	318
Rajagopal, Arvind	106
Ramamurthy, Priti	174
Ramusack, Barbara N.	037
Ran, Ran	094
Ranganathan, Shubha	006
Rao, Anupama	311
Raposo, Pedro Amakasu	248
Rappleeye, Jeremy	103
Ratigan, Kerry	323
Rausch, Franklin	169
Ravina, Mark	201
Rawski, Evelyn	295
Rawski, Thomas	129
Rea, Christopher	160
Reed, Christopher A.	157
Reeves, Caroline	291
Relyea, Scott	258
Remick, Elizabeth J.	323
Ren, Xuefei	294
Ren, Zhijun	360
Revere, Evans J.R.	237
Richardson, Nicole	304
Richey, Jeffrey Lynn	100
Richter, Antje	220
Rithmire, Meg Elizabeth	256
Rittinaphakorn, Thweep	179
Roberts, Glenda	303
Roberts, Luke	253
Roberts, Margaret E.	302
Roberts, Mary (Polly) Nooter	242
Robertson, Maureen	263
Robson, James	326
Rocha, Leon	190
Rodd, Laurel Rasplica	046
Rodell, Paul A.	143

Roemer, Maria	083	Seow, Victor	090	Soon, Wayne.....	296
Roersch van der Hoogte, Arjo	011	Seraphim, Franziska.....	251	Spafford, David.....	045
Rofel, Lisa	193	Seth, Michael	350	Springer, Lena	269
Rogers, V. Daniel	003	Sevea, Iqbal	139	Stainton, Hamsa	107
Rolston, David	288	Shaffer, Benny.....	231	Stalford, Maria	104
Ropers, Erik	185	Shamoon, Deborah.....	286	Standen, Naomi	061
Roquet, Paul	083	Shapinsky, Peter	045	Stangarone, Troy	005
Rosen, Stanley.....	299	Sharma, Aradhana Anu	276	Steele, M. William	082
Rosenberger, Nancy	337	Sharma, Jayeeta	339	Steinhardt, Nancy S.	031
Rousseau, Jean-François	260	Shea, Jeanne Laraine.....	227	Steininger, Brian.....	133
Rowe, William.....	325	Shen, Grace Yen	183	Stephens, Holly.....	086
Roy, Devparna	334	Shen, Shuang	160	Stephens, Julia	310
Roy, Srirupa	208	Shen, Yifei	227	Sterling, Marvin	146
Rozman, Gilbert	218	Shen, Yubin.....	223	Sternsdorff Cisterna, Nicolas	048
Ruangstri, Waraporn.....	035	Sheng, Angela	261	Stevenson, Daniel	068
Rudert, Angela.....	242	Shepherd, John Robert	096	Stevenson, Mark	156
Ruitenbeek, Klaas.....	027	Sherif, Ann.....	185	Stilerman, Ariel Gustavo.....	281
Rujivacharakul, Vimalin	236	Shigematsu, Setsu	047	Stirr, Anna	101
Rupakheti, Sanjog	105	Shigeto, Yukiko.....	015	Stolz, Robert	251
Ruppert, Brian.....	120	Shim, Mi-Ryong	352	Strausz, Michael	215
Rusk, Bruce.....	089	Shimizu, Akira	148	Streets-Salter, Heather.....	202
S					
Saeji, CedarBough T.	017	Shin, Gi-Wook	218	Strulik, Stefanie	076
Sagers, John	347	Shin, Jae-ho	217	Sturgeon, Janet	268
Sajid, Nida.....	244	Shin, Jiwon	234	Su, Fubing.....	256
Sak-Humphrey, Chhany.....	211	Shin, Seojeong.....	136	Su, Hua	028
Sakaguchi, Mitsuhiro	014	Shneiderman, Sara	339	Su, Lezhou	265
Sakomura, Tomoko	117	Shohet, Merav	343	Su, Xiaobo	228
Salguero, Pierce	204	Shuman, Amanda.....	170	Suda, Fujiko	046
Salz, Jonah	016	Sieber, Patricia.....	092	Suh, Jin Kyo.....	005
Samanta, Samiparna.....	008	Silberstein, Rachel.....	024	Suh, Myung-Sahm.....	186
Samuels, Jeffrey	068	Silver, Mark	301	Suh, Serk-Bae	255
Sancho, Isabelle.....	351	Sim, Kyungho	099	Sullivan, Brenton	354
Sang, Seung Yeon.....	168	Sinanovic, Ermin	342	Sun, Anna	161
Sang, Tze-Lan.....	028, 062	Sinha, Suvadip	309	Sun, Chengsheng	359
Santos, Stephanie	077	Siniawer, Eiko Maruko	064	Sun, Liying	058
Sargeson, Sally	334	Sippel, Patricia.....	285	Sun, Xiaosu.....	326
Sasaki-Uemura, Wesley.....	249	Skaff, Jonathan	004	Sun, Yun.....	080
Sather, Jeremy	253	Slingerland, Edward.....	354	Sung, Minkyu	350
Savella, Maria Theresa	211	Smart, Alan	059	Susewind, Raphael	076
Savirani, Amalinda.....	112	Smith, Adam D.	053	Sutter, Robert.....	122
Sawada, Yasuyuki.....	305	Smith, Aminda.....	090	Sutton, Donald.....	355
Schaberg, David.....	195	Smith, Daniel M.	215	Suzuki, Mamiko	344
Schlesinger, Jonathan.....	228	Smith, Graeme.....	125	Suzuki, Masae	016
Schley, Daniel.....	182	Smith, Hilary A.	002	Suzuki, Noriko	304
Schluessel, Eric.....	355	Smith, Joanna Handlin	270	Suzuki, Shige (CJ).....	085
Schmidt, Jerry	353	Smith, Jonathan.....	100	Suzuki, Yui	065
Schneider, Helen May	190	Smith, Nick R.	294	Swanson, Christine	328
Schnell, Scott	337	Smith, Paul Jakov	266	Swope, Kenneth	266
Schoneveld, Erin	116	Smith-Hefner, Nancy J.....	247	T	
Schottenhammer, Angela	201	Snyder, Stephen B.	046	Tada, Osamu	119
Schulz, Evelyn	320	So, Young-Hyun.....	087	Tai, Hue-Tam Ho	210
Schulz, Suzanne L.	340	Söderberg, Marie.....	248	Tai, Jeremy	258
Schwarcz, Vera	029	Söderblom Saarela, Mårten.....	295	Takagi, Yusuke	177
Schwenkel, Christina	343	Soh, Chunghee Sarah	303	Takahashi Harb, Sayumi.....	117
Scoggins, Suzanne E.	091	Sohn, Irhe	287	Takai, Shiho	282
Seaman, Amanda	320	Solinger, Dorothy J.	158	Takeda, Hiroko	249
Segal, Ethan	182	Solomon, Jonathan	021	Takeuchi, Emiko.....	180
Sehgal, Meera.....	140	Solt, George	002	Tam, Daisy	021
Sela, Ori.....	221	Sommer, Deborah	327	Tambe, Ashwini.....	278
Selinger, Vyjayanthi.....	252	Sommer, Matthew	198	Tamura, Hannah	083
Sen, Dwaipayan.....	311	Song, Jee-Yeon	169	Tan, Ying Jia	296
Seng, Guo-Quan	272	Song, Mingwei.....	054	Tan, Zixiang (Alex)	230
Sengar, Bina	006	Song, Nianshen.....	171	Tanaka, Kathryn M.....	344
		Song, Priscilla	104	Tanaka, Kazuhiro	347
		Song, Yang-seop.....	088		
		Song, Yongyi.....	029		

Tang, Jonathan Ming-en	026	Van Hollen, Cecilia	006	Werner, Jake	090
Tang, Qiaomei	164	Vance, Brigid E.	060	Wert, Michael	348
Tangherlini, Timothy	216	Veg, Sebastian	197	Weston, Timothy B.	293
Taniguchi, Sachiyo	180	Veldkamp, Elmer	017	Whaley, Benjamin	084
Tannenbaum, Nicola	042	Vermeersch, Sem	152	White, Erick	109
Tapsell, Ross	079	Vilbar, Sinead	284	White, Lynn T.	300
Tareen, SherAli	139	Vincent, J. Keith	083	White, Sydney	052
Taylor, Christopher	076	Vinograd, Richard Ellis	357	Whiteman, Stephen	031
Taylor-Jones, Kate	085	Voci, Paola	257	Whitfield, Roderick	132
Teeuwen, Marcus Jacobus	100	Volland, Nicolai	157	Wickhamsmith, Simon	101
ter Haar, Barend J.	053	Volpp, Sophie	359	Widmer, Ellen	193
Terada, Takashi	005	von Falkenhausen, Lothar	162	Wijaya, Juliana	211
Terry, Sue Mi.	237	Von Glahn, Richard	219	Wilcox, Madeleine	306
Tezuka, Yoshiharu	119	von Kowallis, Jon Eugene	353	Williams, Duncan Ryuken	064
Thawngmung, Ardeth Maung	336			Williams, Kristin Holly	167
Thaxton, Ralph	126	W		Williams, Rina	140
Theiss, Janet Mary	022	Waghorne, Joanne Punzo	242	Wilson, Ian Richard	039
Thomas, Julia	238	Waley-Cohen, Joanna	002	Winfield, Pamela	319
Thomas, Saul Terence	360	Walker, Brett	135	Winichakul, Thongchai	233
Thompson, C. Michele	204	Walley, Akiko	132	Winther-Tamaki, Bert	283
Thompson, Eric C.	131	Walraven, Boudewijn	099	Wisnu, Dinna	308
Thornber, Karen L.	200	Waltner, Ann	023	Wittner, David G.	147
Thornbury, Barbara	320	Wang, Ban	130	Wixted, John Timothy	133
Tian, Qunjian John	323	Wang, Chelsea Zi	056	Wong, Joseph	308
Tian, Xiaofei	234	Wang, Ching-ling	357	Wongsurawat, Wasana	035
Tierney, Robert	114	Wang, Daisy Yiyong	240	Woodhouse, Leslie Ann	179
Tikonov, Vladimir	049	Wang, Eugene	297	Wooldridge, Chuck	224
Tilland, Bonnie	070	Wang, Fei-Ling	222	Wright, Andrea Grace	038
Tillman, Margaret Mih	167	Wang, Guojun	261	Wu, Chinghsin	116
Toba, Koji	181	Wang, Helen	219	Wu, Cuncun	156
Toha, Risa	280	Wang, Hui	256	Wu, Jiang	362
Toleno, Robban	354	Wang, Lianming	357	Wu, Karl	274
Tong, Clement	233	Wang, Luman	056	Wu, Lan	056
Tonomura, Hitomi	252	Wang, Michelle C.	065	Wu, Shengqing	191
Tow, Edna	262	Wang, Pu	095	Wu, Shuqi	097
Toyooka, Yasufumi	056	Wang, Weilin	127	Wu, Weiping	294
Traag, Vincent	335	Wang, Weilin	127	Wu, Yi-Li	304
Trambaiolo, Daniel	269	Wang, Wen-ji	166	Wu, Yulian	022
Tran, Allen L.	343	Wang, Wensheng	192		
Tran, Ben	343	Wang, Xiaoxuan	163	X	
Travagnin, Stefania	194	Wang, Yanning	356	Xia, Yun	328
Tsai, Chien-hsin	191	Wang, Yi	171	Xiao, Tie	095
Tsai, Po-Chen	062	Wang, Yiman	020	Xie, Miya Qiong	118
Tseng, Alice Y.	145	Wang, Yingyao	325	Xie, Wenjuan	338
Tsuji, Yoshihiro	114	Wang, Yuanfei	159	Xu, Lanjun	330
Tsutsui, William M.	066	Wang, Zhiqiang	290	Xu, Sufeng	324
Tuck, Robert James	133	Wang, Zhuo	156		
Turner, Alicia	037	Wangmo, Kuenga	138	Y	
Tuxun, Shajidanmu	259	Warner, Catherine	339	Yamamoto, Yumiko	248
U		Washburn, Dennis	043	Yamamura, Takayoshi	346
Uhl, Christian	317	Wasserstrom, Jeffrey	63, 270	Yamura, Chigusa	149
Uk, Krisna	246	Watanabe, Chika	036	Yamazaki, Junko	318
Umegaki Costantini, Hiroko	033	Watt, John R.	223	Yan, Fei	163
Un, Kheang	246	Way, Jennifer	168	Yan, Haiping	130
Urbina-Ferretjans, Marian	222	Weatherbee, Donald E.	341	Yan, Xiaojun	226
Utama, Lupt	179	Wei, Xin	018	Yang, Binbin	356
V		Weiner, Benno Ryan	154	Yang, Dominic Meng-Hsuan	274
Vaidya, Anand	276	Weiner, Michael	114	Yang, Fan	093
Vala, Carsten	194	Weintraub, Andrew N.	212	Yang, Fenggang	362
Vallor, Molly	115	Weisenfeld, Gennifer	116	Yang, Guobin	194
Van Bibber-Orr, Edwin	263	Welker, James	047	Yang, Haosheng	353
Van den Troost, Kristof	330	Welland, Sasha Su-ling	193	Yang, Qian	306
van Doorn-Harder, Nelly	247	Weller, Robert	128	Yang, Shao-yun	061
		Wells, W. Scott	050	Yang, Shu	062
		Welsh, Bridget	131	Yang, Timothy	184
		Wemheuer, Felix	126		

Yang, Wei	330	Zhang, Zhen	271
Yang, Yi	164	Zheng, Da	265
Yang, Zhenjie	125	Zheng, Xiqing	028
Yang, Zhiyi	353	Zhong, Hua	127
Yano, Christine Reiko	119	Zhong, Yijiang	239
Yasuda, John	026	Zhou, Kate	300
Yasuoka, Kenichi	067	Zhou, Zehao	029
Ye, Wa	162	Zhu, Feng	322
Yeh, Emily Ting	235	Zhu, Ying	299
Yeh, Wen-hsin	293	Zielinska-Elliott, Anna	213
Yi, Christina	034	Zinoman, Peter	245
Yi, Lidu	027	Zitzewitz, Karin	106
Yi, We Jung	185	Zottoli, Brian	333
Yiengpruksawan, Mimi Hall	031	Zucker, Eve	314
Yim, Eunsil	216	Zuo, Lala	307
Yim, Lawrence C.H.	191	Zurbuchen, Mary	199
Yip, Man Fung	271	Zutshi, Chitrlekha	105
Yiu, Angela	320		
Yonemoto, Marcia	345		
Yoo, Jamie Jungmin	099		
Yoo, Theodore Jun	166		
Yoon, Jiso	335		
Yoon, Sharon	137		
Yoshida, Sanae	182		
Yoshihara, Yukari	114		
Yoshimi, Shunya	318		
Young, Louise	113		
Young, W. Evan	304		
Yu, Chen	347		
Yu, Wei-hsin	303		
Yue, Audrey	078		
Yuh, Leighanne	050		
Yumnam, Babyrani	077		
Yun, Peter	217		

Z

Zamperini, Paola	156
Zanasi, Margherita	289
Zang, Xiaowei	125
Zarrow, Peter G.	293
Zeitlin, Judith T.	324
Zhang, Chi	093
Zhang, Enhua	155
Zhang, Fan	027
Zhang, Hongsheng	191
Zhang, Jianwei	307
Zhang, Kan	232
Zhang, Lei	147
Zhang, Ning	130
Zhang, Pengcheng	162
Zhang, Qin	334
Zhang, Rongmei	229
Zhang, Shaoqian	058
Zhang, Tracy Y.	001
Zhang, Wei	127
Zhang, Weiwei	161
Zhang, Wenxue	279
Zhang, Wu	323
Zhang, Xiaotong	005
Zhang, Yanshuo	163
Zhang, Ying	304
Zhang, Yingjin	071
Zhang, Yu	062
Zhang, Yu	124
Zhang, Yue	023

Disciplines

The numbers following the discipline indicate Program **PANEL NUMBERS**, not page numbers.

Below are the corresponding panel numbers according to the disciplines selected upon initial submission of the panel proposal. Panels are allowed to indicate up to 4 disciplines for each panel.

Anthropology:

001, 003, 006, 010, 011, 016, 017, 025, 028, 029, 033, 035, 036, 038, 039, 040, 041, 042, 044, 048, 052, 059, 061, 064, 070, 076, 077, 096, 101, 102, 104, 106, 108, 109, 119, 120, 121, 122, 128, 131, 132, 137, 138, 141, 146, 149, 153, 163, 166, 168, 174, 176, 178, 185, 190, 193, 194, 207, 210, 212, 216, 219, 225, 227, 228, 229, 233, 235, 239, 242, 243, 246, 247, 249, 259, 268, 269, 272, 273, 276, 279, 292, 294, 301, 303, 309, 311, 312, 314, 321, 326, 331, 332, 334, 337, 340, 342, 343, 346, 350

Archaeology:

004, 027, 031, 040, 065, 089, 096, 110, 127, 138, 162, 164, 200, 216, 219, 232, 236, 246, 307, 314

Art/Art History:

004, 017, 023, 024, 027, 031, 040, 053, 054, 058, 065, 066, 089, 096, 102, 106, 116, 117, 120, 124, 132, 136, 138, 141, 145, 152, 164, 168, 173, 179, 187, 225, 231, 234, 236, 240, 242, 254, 261, 283, 284, 285, 293, 297, 314, 316, 324, 338, 343, 345, 348, 357

Asian American Studies:

144, 145, 177, 189, 202, 203, 205, 274, 288, 332

Business Management:

097, 230, 270

Cinema Studies/Film:

020, 034, 049, 052, 062, 085, 106, 109, 114, 118, 119, 120, 124, 130, 135, 155, 172, 180, 185, 197, 231, 250, 257, 271, 287, 292, 299, 306, 309, 318, 330, 340, 346, 348

Communications:

012, 028, 079, 093, 116, 137, 172, 195, 208, 230, 257, 300, 302, 318, 350, 351

Economics:

001, 005, 041, 067, 097, 103, 129, 143, 149, 150, 158, 177, 178, 184, 196, 198, 230, 237, 246, 248, 256, 285, 305, 322, 334, 337, 347, 358, 362

Education:

012, 036, 050, 066, 103, 142, 163, 167, 189, 194, 199, 213, 281, 295, 298, 349

Gender and Sexuality:

012, 022, 028, 033, 036, 047, 048, 049, 052, 060, 062, 070, 077, 078, 083, 087, 108, 109, 118, 120, 130, 143, 146, 156, 164, 166, 169, 179, 182, 185, 190, 203, 205, 214, 223, 234, 250, 278, 282, 286, 298, 303, 304, 310, 311, 324, 331, 345, 346, 351, 356

Geography:

010, 013, 014, 021, 025, 028, 030, 035, 036, 048, 072, 077, 099, 135, 137, 144, 176, 210, 216, 228, 235, 236, 238, 260, 268, 285, 294, 305, 312, 333, 337, 362

History:

002, 003, 004, 006, 007, 008, 009, 011, 013, 014, 015, 018, 019, 020, 021, 022, 024, 025, 026, 027, 029, 030, 032, 034, 035, 036, 037, 038, 039, 040, 042, 043, 044, 045, 047, 048, 049, 050, 051, 053, 054, 055, 056, 057, 058, 060, 061, 062, 064, 066, 067, 068, 069, 073, 074, 075, 077, 080, 082, 086, 087, 088, 089, 090, 092, 094, 095, 096, 099, 100, 101, 102, 103, 105, 108, 110, 111, 112, 113, 114, 115, 116, 118, 120, 121, 123, 124, 126, 129, 132, 133, 134, 135, 139, 142, 143, 144, 145, 147, 148, 150, 151, 152, 153, 154, 155, 156, 157, 160, 163, 164, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 190, 191, 192, 195, 197, 198, 200, 201, 202, 203, 204, 206, 207, 209, 210, 214, 216,

217, 218, 219, 220, 221, 222, 223, 224, 225, 228, 229, 232, 233, 236, 238, 239, 243, 244, 245, 249, 251, 252, 253, 255, 258, 261, 262, 263, 264, 266, 267, 269, 270, 271, 272, 273, 274, 277, 278, 279, 281, 285, 287, 289, 290, 291, 292, 293, 295, 296, 299, 301, 304, 306, 307, 309, 310, 311, 312, 315, 316, 317, 319, 321, 325, 327, 328, 329, 330, 331, 332, 333, 336, 338, 339, 340, 342, 345, 347, 350, 351, 352, 353, 354, 355, 356, 357, 359, 360, 362

Information Technology:

028, 093, 098, 116, 120, 137, 170, 295, 302, 335

International Relations:

005, 011, 032, 041, 048, 080, 094, 096, 099, 103, 111, 122, 134, 143, 151, 154, 202, 218, 222, 237, 260, 267, 270, 274, 299, 306, 322, 341, 349, 352, 361

Language:

028, 043, 046, 050, 133, 144, 151, 160, 189, 211, 213, 233, 353

Law:

036, 059, 077, 164, 290, 295, 310, 328, 334, 355

Library Science:

098, 298

Linguistics:

081, 100, 172, 189, 213, 217, 220, 253, 301

Literature:

003, 004, 013, 015, 016, 018, 019, 020, 023, 028, 032, 034, 039, 043, 046, 049, 051, 052, 054, 058, 060, 062, 064, 070, 071, 075, 081, 083, 085, 087, 092, 095, 099, 100, 107, 114, 115, 117, 118, 120, 121, 124, 126, 130, 133, 134, 142, 152, 155, 156, 157, 159, 160, 163, 164, 167, 173, 180, 181, 185, 187, 191, 193, 195, 197, 200, 213, 214, 219, 220, 224, 233,

234, 238, 241, 244, 250, 252,
254, 255, 257, 261, 263, 265,
274, 278, 281, 282, 286, 287,
310, 315, 316, 320, 324, 326,
330, 338, 343, 344, 345, 348,
351, 352, 353, 356, 359

Music/Musicology:

003, 048, 120, 155, 212, 321

Other:

005, 028, 030, 036, 048, 058,
061, 072, 077, 084, 093, 096,
098, 104, 120, 142, 151, 166,
170, 181, 237, 238, 255, 288,
313, 322, 333, 344, 349

Performing Arts:

016, 017, 019, 038, 065, 185,
229, 254, 261, 282, 311, 321,
326, 338, 348

Philosophy:

011, 015, 020, 044, 048, 067,
077, 141, 150, 181, 241, 301,
317, 347, 354

Political Science:

005, 011, 026, 028, 029, 030,
035, 048, 067, 073, 076, 077,
079, 080, 091, 094, 095, 111,
112, 122, 125, 126, 129, 131,
140, 154, 158, 163, 171, 174,
177, 188, 194, 196, 197, 198,
200, 208, 212, 215, 218, 222,
226, 230, 235, 237, 243, 245,
246, 248, 249, 256, 260, 264,
267, 268, 273, 280, 300, 302,
305, 307, 308, 317, 322, 323,
328, 335, 336, 337, 341, 353,
358

Population Studies:

104, 137, 232

Psychology:

006, 083, 207, 220, 280, 318

Religion:

001, 011, 022, 025, 027, 028,
031, 037, 039, 044, 054, 055,
060, 064, 065, 068, 069, 075,
077, 096, 100, 107, 109, 115,
132, 135, 139, 140, 141, 146,
150, 152, 153, 161, 163, 164,
169, 175, 194, 206, 209, 212,
225, 229, 239, 241, 242, 244,
247, 252, 259, 275, 279, 309,
314, 316, 317, 319, 324, 326,
327, 336, 342, 346, 354, 362

Sociology:

011, 013, 014, 021, 026, 028,
029, 032, 033, 048, 068, 070,
072, 076, 077, 080, 083, 086,
088, 091, 093, 097, 119, 120,

125, 126, 128, 129, 131, 137,
140, 149, 151, 153, 158, 161,
163, 174, 178, 186, 192, 196,
198, 205, 207, 208, 218, 222,
227, 235, 239, 249, 255, 267,
268, 273, 279, 280, 294, 299,
303, 305, 308, 312, 318, 323,
325, 332, 333, 334, 350, 358

Translation:

016, 043, 046, 107, 114, 160,
234, 344

Urban Studies:

010, 011, 021, 028, 062, 076,
077, 079, 096, 130, 148, 151,
158, 163, 173, 185, 208, 231,
242, 250, 256, 294, 307, 320,
340, 358

Woman Studies:

011, 034, 036, 047, 062, 069,
077, 108, 137, 140, 163, 164,
185, 205, 224, 244, 252, 254,
278, 303, 344

ASIA PAST & PRESENT

New Research from AAS

NEW IN 2014

EAST MEETS EAST: Chinese Discover the Modern World in Japan, 1854–1898. A Window on the Intellectual and Social Transformation of Modern China (Douglas R. Reynolds with Carol T. Reynolds).

East Meets East explores three important dimensions of modern Chinese history: Chinese discovery of the modern world in Japan; reports on Japan before 1890 so objective and non-Sinocentric that higher authorities suppressed them; and official innovations inside China prompted by crises which opened the gates to intellectual and social transformations at the grassroots. Meaty on-site reports of Japan were a major direct source of ideas for the Hundred Days Reforms of 1898 and the Xinzheng modernization reforms after 1901. Extrabureaucratic Ju (Bureaus) after 1863 won respect and legitimacy for “irregular path” (*yitu*) persons having modern western knowledge. Nouveaux elites at odds with the old bureaucratic *zhengtu* order and having careers tied to modernization and reform, after 1912 firmly rejected Yuan Shikai’s bid to restore the old imperial order in 1915–16. After 1916, there was no turning back. The old order and era were truly “gone with the wind.” For depth, breadth, and fresh insights, *East Meets East* is a must read.

RECENT TITLES

CHANGING LIVES: The ‘Postwar’ in Japanese Women’s Autobiographies and Memoirs (by Ronald P. Loftus). The voices found in *Changing Lives* touch upon key moments in a dynamic and tumultuous era in Japanese history including the emperor’s radio address at the end of World War II, the first Japanese election in which women could vote, the Ampo Movement, and the Women’s Lib Movement of the 1970s where we encounter two of the women speaking directly about the process of developing their “feminine consciousness.”

MEMORY, VIOLENCE, QUEUES: Lu Xun Interprets China (by Eva Shan Chou) takes a new look at the writer who more than anyone sounded the clarion call for the emergence of modern Chinese literature. It identifies key moments in Lu Xun’s creative development and places them in the context of the turbulent era in which China became a republic.

SCATTERED GODDESSES: Travels with the Yoginis (by Padma Kaimal) is a book about the lost home, the new homes, and the journeys in between of nineteenth 10th-century sculptures that now reside in museums across North America, Western Europe, and South India. In the process of export and purchase, Kaimal finds that collecting and scattering were the same activity experienced from different points of view.

SOUTH ASIAN TEXTS IN HISTORY: Critical Engagements with Sheldon Pollock (edited by Yigal Bronner, Whitney Cox, and Lawrence McCrea) presents, for the first time, an overview of the groundbreaking contributions of Sheldon Pollock to South Asia scholarship over the past three decades, while offering a set of critiques of key elements of his theories.

ALSO AVAILABLE

COLLECTING ASIA: East Asian Libraries in North America, 1868–2008 (edited by Peter X. Zhou) is written by leading East Asia specialists, librarians, and scholars and offers a fascinating look at the founding and development of twenty-five major East Asian libraries in North America. Richly illustrated and engagingly written, *Collecting Asia* is a vital book for scholars, librarians, students, and anyone with an interest in Asia and the history behind these important collections.

BEATING DEVILS AND BURNING THEIR BOOKS: Views of China, Japan, and the West (edited by Anthony E. Clark) follows works such as Edward Said’s *Orientalism* and John Dower’s *War Without Mercy* and seeks to continue dialogue regarding how China, Japan, and the West have historically viewed and represented each other, and, more importantly, it considers how we might strive to discard pejorative images that still persist.

PRESCRIBING COLONIZATION: The Role of Medical Practices and Policies in Japan-Ruled Taiwan, 1895–1945 (by Michael Shiyung Liu) provides a carefully researched analysis of the establishment of medical practices in Taiwan during Japanese colonial rule.

TO DIE AND NOT DECAY: Autobiography and the Pursuit of Immortality in Early China (by Matthew Wells) is the only book-length study to date on early Chinese autobiographical writing and the cultural issues surrounding this particular genre.

TOOLS OF CULTURE: Japan’s Cultural, Intellectual, Medical, and Technological Contacts in East Asia, 1000s–1500s (edited by Andrew Edmund Goble, Kenneth R. Robinson, and Haruko Wakabayashi) addresses aspects of Japanese human and material interactions in East Asia from the late eleventh through the late sixteenth centuries.

MODERN SHORT FICTION OF SOUTHEAST ASIA: A Literary History (edited by Teri Shaffer Yamada) surveys the historical and cultural significance of modern short fiction in nine Southeast Asian nations: Laos, Cambodia, Myanmar/Burma, Singapore, Malaysia, Indonesia, the Philippines, Thailand, and Vietnam.

Call for Manuscripts - AAS Members are encouraged to submit manuscript proposals for consideration.

Association for Asian Studies, Inc.

(734) 665-2490

www.asian-studies.org

Association for Asian Studies

ASIA IN MOTION: *Heritage and Transformation*

Inaugural AAS-in-ASIA Conference

July 17-19, 2014
UTown Campus
National University of Singapore
Singapore

*Jointly organized by The Association for Asian Studies and
The Asia Research Institute and Faculty of Arts & Social Sciences of NUS*

For details, please visit

www.AAS-in-ASIA.org

the walter h. shorenstein asia-pacific research center is a unique stanford university institution dedicated to the interdisciplinary study of contemporary asia

Please join us for wine and dessert at the Stanford reception at the Philadelphia Marriott Downtown, Grand Ballroom Salon K Saturday, March 29, 8:30 p.m.–11:00 p.m.

featured and upcoming titles from shorenstein aparc

Japan under the DPJ:
The Politics of Transition
and Governance
Edited by Kenji E.
Kushida and
Phillip Y. Lipsky
978-1-931368-33-9
(2013)
\$28.95

Troubled Transition:
North Korea's Politics,
Economy, and External
Relations
Edited by Sang-hun
Choe, Gi-Wook Shin,
and David Straub
978-1-931368-28-7
(2013)
\$28.95

Asia's Middle Powers?
The Identity and Regional
Policy of South Korea
and Vietnam
Edited by Joon-woo Park,
Gi-Wook Shin, and
Donald W. Keyser
978-1-931368-32-2
(2013)
\$28.95

now available in paper from routledge

Syncretism: The Politics
of Economic Restructuring
and System Reform
in Japan
Edited by Kenji E.
Kushida, Kay Shimizu,
and Jean C. Oi
978-1-931368-23-0
(2013)
\$28.95

Modes of Engagement:
Muslim Minorities
in Asia
Edited by Rafiq Dossani
978-1-931368-35-3
(forthcoming 2014)
\$24.95

Divided Memories:
History Textbooks and
the Wars in Asia
Edited by Gi-Wook Shin
and Daniel C. Snieder
978-0-415-83829-0
(2013)
\$44.95

featured fellowship opportunities

postdoctoral fellowships

Shorenstein Fellowships in
Contemporary Asia

Fellowship in Asia Health Policy

Developing Asia Health Policy
Fellowship

professional fellowships

Koret Fellowship in U.S.-Korea
Relations

Pantech Fellowship for
Mid-Career Professionals on
Korean Affairs

student fellowships

Pantech Student Conference
Fellowships

Shorenstein APARC/Takahashi
Predoctoral Fellowship

ESSENTIAL BOOKS

CAMBRIA PRESS

INNOVATIVE PUBLISHER OF ACADEMIC RESEARCH

OUTSTANDING REVIEWS!

CAMBRIA SINOPHONE WORLD SERIES 華語語系世界系列

by Nobel laureate Gao Xingjian

"A beautifully produced book ... carefully edited ... highly engaging and readable."

— MCLC

CAMBRIA SINOPHONE WORLD SERIES 華語語系世界系列

"Makes important contributions ... Well-written and researched."

— MCLC

CAMBRIA SINOPHONE WORLD SERIES 華語語系世界系列

"Ambitious and certainly succeeds ... highly insightful and fascinating."

— IJCLTS

"Essential reading"

— The China Quarterly

VISIT BOOTH 302!

SERIES EDITOR | VICTOR H. MAIR

EDITORIAL BOARD

- Ann Huss
CHINESE UNIVERSITY OF HONG KONG
- Xiaofei Kang
GEORGE WASHINGTON UNIVERSITY
- Jianmei Liu
HKUST
- Haun Saussy
UNIVERSITY OF CHICAGO
- Tansen Sen
BARUCH COLLEGE
- Shu-mei Shih
UCLA
- Jing Tsu
YALE UNIVERSITY
- David Der-wei Wang
HARVARD UNIVERSITY

40% discount until May 4, 2014 · Use code AAS2014 · cambriapress.com