

JAPANESE Research Fellowship

国際日本研究フェローシップ

Focus on your research during a residential fellowship in Japan

With the goals of further strengthening the fundamentals of international research into and deepening understanding of Japan, the Hakuho Foundation Japanese Research Fellowship invites leading international researchers of the Japanese language, Japanese language education, Japanese literature and Japanese culture to Japan to conduct residential research.

- Fellowship period September 2020 August 2021
- Application period June to October 2019
- Support The Fellowship provides support of up to 500,000 JPY/month for a maximum period of one year.

https://www.hakuhofoundation.or.jp/en/program/

Hakuho Foundation Japanese Research Fellowship Secretariat Tel:+81 3 6435 8140 E-mail:ip-office@hakuhofoundation-ip.jp

WIFI DETAILS

Wireless Network: Sheraton Meetings Passcode: aas2019

Association for Asian Studies Annual Conference

March 21-24, 2019

Sheraton Denver Downtown Hotel Denver, Colorado

Association for Asian Studies, Inc. 825 Victors Way, Suite 310 Ann Arbor, MI 48108 USA Phone: (734) 665-2490 Fax: (734) 665-3801 www.asian-studies.org

COVER IMAGE COURTESY OF AAS PRESIDENT, ANNE FELDHAUS

The program cover depicts Shivalay, a step-well at Ellora, Maharashtra State, India. It is the "tank" for Ghrishneshvar, one of a set of twelve major Shiva temples scattered around India. Renovated under the patronage of Queen Ahilyabai in 1770 CE, Shivalay has a symmetry and relative simplicity typical of the many religious monuments attributed to this most famous member of the Holkars, a royal family with pastoralist roots. Tourists and Buddhist pilgrims travel from all over the world to the caves near here. Men from nearby villages take water from Shivalay to pour on their village gods on religiously significant days, especially during the monsoon, the season when this photo was taken. The tree that has sprouted in the dome suggests that nature is stronger than our human creations, while the crumpled sign on the dome evokes worries that plastic might ultimately overtake even nature.

Annual Conference Program, Volume 70. The Annual Conference Program is published annually by the Association for Asian Studies, Inc. It is printed in February and distributed to all conference attendees.

Aspen	TM
Beverly	TT
Biltmore	TT
Capitol	TT
Century	ТМ
Colorado	ТМ
Columbine	TT
Denver	ТМ
Director's Row E	PL
Director's Row F	PL
Director's Row G	PL
Director's Row H	PL
Director's Row I	PL
Director's Row J	PL
Gold	тм
Governor's Square 9	PC
Governor's Square 10	PC
Governor's Square 11	PC
Governor's Square 12	PC
Governor's Square 14	PC
Governor's Square 15	PC
Governor's Square 16	PC
Governor's Square 17	PC
Grand Ballroom	T2
Grand Ballroom Foyer	T2
Hotel Lobby	PL
Majestic Ballroom	TMA
Majestic Foyer	ТМА
North Convention Lobby	T2
Plaza Ballroom	PC
Plaza Court 1	PC
Plaza Court 2	PC
Plaza Court 3	PC
	-
Plaza Court 4	PC
Plaza Court 5	PC
Plaza Court 6	PC
Plaza Court 7	PC
Plaza Court 8	PC
Plaza Exhibit/Foyer	PC
Savoy	TMA
Silver	ТМ
South Convention Lobby	T2
Spruce	ТМ
Terrace	TT
Tower Court A	Т2
Tower Court B	T2
Tower Court C	T2
Tower Court D	T2
Tower Courts Foyer	T2
Vail	ТМА
Windows	T2

PL: Plaza Building (Lobby Level) PC: Plaza Building (Concourse Level) TM: Tower Building (Mezzanine Level) T2: Tower Building (Second Level) TMA: Tower Building (Majestic Level) TT: Tower Building (Terrace Level)

Table of Contents

Sheraton Hotel Floorplans	2-4
AAS Boards/Councils/Committees	6
Regional Conferences/AAS-in-ASIA	7
Acknowledging 50 + Year Members	8

Tab 1 – General Information

Schedule-at-a-Glance	11
General Information	12-14
Sponsors Acknowledgment	15
Denver: Local & Popular Attractions	16-17
Sheraton Hotel Facilities	18

Tab 2 – Special Events

Graduate Student Information	19
Opening Keynote Address	20
Presidential Address & Awards Ceremony	y 21
#AsiaNow Special Panels/Town Hall	22-23
Meeting	
NEW! Digital Technologies Expo (DTE)	24-25
First Time Attendees/Member Reception	26
Film Expo	27
Meetings-in-Conjunction/Group Events	28-30
Meet the Authors	31

Tab 3 – Thursday

Tab 4 – FridayTab 5 – SaturdayTab 6 – SundayTab 7 – Exhibits/AdsList of Exhibitors/Floorplan125List of Advertisers127

Tab 8 – Panel Participants

OFFICERS OF THE ASSOCIATION: President: Anne Feldhaus, *Arizona State University*; Vice President: Prasenjit Duara, *Duke University*; Past President: Katherine Bowie, *University of Wisconsin-Madison;* Past Past President: Laurel Kendall, *American Museum of Natural History*

BOARD OF DIRECTORS: In addition to the officers listed above:

Vinayak Chaturvedi, University of California, Irvine (JAS Editor); Brian C. Dowdle, University of Montana (COC Chair); Jane Ferguson, Australian National University (SEAC Chair); Anne R. Hansen, University of Wisconsin, Madison (Program Committee Chair); Albert L. Park, Claremont McKenna College, (NEAC Chair); Thomas G. Rawski, University of Pittsburgh, (AAS Finance Committee Chair); Dina M. Siddiqi, New York University (SAC Chair); Naomi Standen, University of Birmingham (CIAC Chair); Michael Paschal, AAS Executive Director (Ex-Officio)

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

CHINA AND INNER ASIA COUNCIL (CIAC): Naomi Standen, University of Birmingham (Chair); Jack Chen, University of Virginia; Anne Gerritsen, University of Warwick; Tobie Meyer-Fong, Johns Hopkins University; An-yi Pan, Cornell University; Elizabeth Remick, Tufts University; Carlos Rojas, Duke University; Judith Zeitlin, University of Chicago; Lingzhen Wang, Brown University

NORTHEAST ASIA COUNCIL (NEAC): Albert Park, Claremont–McKenna (Chair); Alisa Freedman, University of Oregon; Yoshikuni Igarashi, Vanderbilt University; Hwansoo Kim, Yale University; Nayoung Aimee Kwon; Duke University; Eiko Maruko Siniawer, Williams College; Franziska Seraphim, Boston College; Akiko Takenaka, University of Kentucky; Sarah Thal, University of Wisconsin-Madison

SOUTH ASIA COUNCIL (SAC): Dina Mahnaz Siddiqi; *BRAC University* (Chair); Srimati Basu, *University of Kentucky*; Catherine Becker, *University of Illinois, Chicago*; Purnima Dhavan, *University of Washington*; Shah Mahmoud Hanifi, *James Madison University*; Rachel McDermott, *Barnard College*; Anne Murphy, *University of British Columbia*; Ramnarayan Rawat, *University of Delaware*; Sara Beth Shneiderman, *University of British Columbia*

SOUTHEAST ASIA COUNCIL (SEAC): Jane Ferguson, Australia National University (Chair); Yosef Djakababa, Universitas Pelita Harapan; Nam C. Kim, University of Wisconsin; Pamela McElwee, Rutgers University; Oona Paredes, National University of Singapore; Thomas Pepinsky, Cornell University; C. Michelle Thompson, S. Connecticut State University; Eve Zucker, Independent Scholar; Wasana Wongsurawat, Chulalongkorn University COUNCIL OF CONFERENCES (COC): Brian Dowdle, University of Montana (Chair-WCAAS); Tsuneo Akaha, Monterey Institute of International Studies, (ASPAC); Rachael Hutchinson, University of Delaware (MAR/AAS); Greg Lewis, Weber State University, (WCAAS); Samuel Perry, Brown University, (NEC/AAS); Lauren Meeker, SUNY New Paltz (NYCAS); Noriko Murai, Sophia University (ASCJ); Catherine Phipps, University of Memphis (SEC/ AAS); Ethan Segal, Michigan State University (MCAA); Harold Tanner, University of North Texas, (SWCAS)

2019 CONFERENCE PROGRAM COMMITTEE: Anne Hansen, University of Wisconsin, (Chair-Inter-area/Border Crossing); Joan Judge, York University (Vice-Chair-Interarea-Border Crossing); Maitrii Aung-Thwin, National University of Singapore (South/Southeast Asia); Hilde De Weerdt, Leiden Institute of Area Studies (China & Inner Asia); Timothy Cheek, University of British Columbia (China & Inner Asia); Timothy S. George, University of Rhode Island (Japan); Miriam Kingsberg-Kadia, University of Colorado, Boulder (Japan); Joshua Pilzer, University of Toronto (Korea); Carlos Rojas, Duke University; Ramya Sreenivasam, University of Pennsylvania

SERIAL EDITORS: Anna Leon Shulman (*Bibliography of Asian Studies*); Vinayak Chaturvedi, 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, Hendrix College (Asia Past & Present, Asia Shorts)

EDITORIAL BOARD: William M. Tsutsui, *Hendrix College* (Chair); Dong Wang, *Shanghai University* (China); Natasha Heller, *University of Virginia* (China), Jan Bardsley, *UNC*, *Chapel Hill* (Japan); Ramya Sreenivasan, *University of Pennsylvania* (South Asia); Sue Darlington, *Hampshire College* (Southeast Asia)

AAS STAFF: Maura Cunningham, Digital Media Manager; Lisa Hanselman, Subscriptions/Accounting Assistant; Doreen Ilozor, Membership Manager; Robyn Jones, Conference Manager; Jenna Yoshikawa, Advertising & Marketing Manager; Michael Paschal; Executive Director; Teresa Spence, Office Assistant; Alicia Williams, Chief Financial Officer, Jonathan Wilson, Publications and Website Manager

AAS CONSULTANT: Krisna Uk, Senior Advisor to the Board of Directors, Development and Strategic Initiatives

6

AAS Regional Conferences

Listed below are the dates and locations of upcoming Regional Conferences. This is most complete information available by press time. More information can be found on each website listed below or the AAS website.

ASIAN STUDIES CONFERENCES JAPAN (ASCJ)

Conference Location: Saitama University, Saitama, Japan Dates: June 29-30, 2019 More Information: https://ascjapan.org/

ASIAN STUDIES ON THE PACIFIC COAST (ASPAC)

Conference Location: Saint Mary's College, Moraga, CA **Dates:** June 7-9, 2019 Contact: Chair, Elena Songster, ees4@stmarys-ca.edu

MID-ATLANTIC REGIONAL CONFERENCE

(MAR/AAS)

Conference Location: TBD Dates: TBD More Information: https://maraas.org/

MIDWEST CONFERENCE ON ASIAN AFFAIRS

(MCAA) Conference Location: TBD Dates: TBD More Information: www.asian-studies.org/

NEW ENGLAND REGIONAL CONFERENCE (NEAAS)

Conference Location: TBD Dates: TBD More Information: www.asian-studies.org/

NEW YORK CONFERENCE ON ASIAN STUDIES (NYCAS)

Conference Location: SUNY New Paltz, NY Dates: October 4-5, 2019

More Information: http://asianstudies.buffalo.edu/nycas/

SOUTHWEST CONFERENCE ON ASIAN STUDIES (SWCAS)

Conference Location: TBD Dates: TBD (Summer 2019) More Information: www.asian-studies.org/

SOUTHEAST CONFERENCE (SEC/AAS)

Conference Location: TBD Dates: January 2020 More information: http://www.sec-aas.com/

WESTERN REGIONAL CONFERENCE (WCAAS)

Conference Location: TBD Dates: TBD More Information: www.asian-studies.org/

AAS-in-Asia Conference

2019 AAS-IN-ASIA CONFERENCE BANGKOK, THAILAND

Host: Thammasat University Location: Royal Orchid Sheraton Hotel Dates: July 1-4, 2019 More Information: http://www.aas-in-asia2019.com/

Program Committee:

Thanet Aphornsuvan, *Thammasat University* Prasenjit Duara, *Duke University* Jane Ferguson, *Australian National University* Anan Kanchanapan, *Chiang Mai University* Niti Pawakapan, *Chulalongkorn University* Sriprapha Petcharamesree, *Mahidol University* Natthanai Prasarnnam, *Kasetsart University* Dina Siddiqi, *BRAC University* Akiko Takenaka, *University of Kentucky*

50 + Year Member Recognition

The AAS would like to recognize all of our long-term members. Below is a list of members that have committed over 50 years to membership. Congralutations to these members and we hope this list continues to grow into the future. Want to share your membership history? Pick up a ribbon from the Ribbon Board located in the registration area on the Plaza Concourse.

1956

George Kuwayama

1957

George Bikle Ellen Conant Albert Dien J. Hoyd David Plath Irwin Scheiner E-Tu Sun

1958

George Appell Harumi Befu Robbins Burling Paul Cohen Edward Farmer Bernard Gallin L. A. Gosling McKim Marriott Marlene Mayo Richard Mitchell Hugh Patrick G. Quale-Leach James Seymour David Steinberg Ezra Vogel

1959

Myron Cohen Peter Duus Merle Goldman Sidney Greenblatt Dorothy Guyot Chun-tu Hsueh Charles Keyes Byron Marshall Tetsuo Najita Ralph Nicholas Barbara Ruch John Schrecker

1960

David Buxbaum Peter Lee Gustav Papanek Richard Smethurst Ted Takaya Chi Wang

1961

Frank Conlon Joseph Elder Tom Havens Mary Heidhues Susan Matisoff Dwight Perkins Barbara Ramusack Edward Rhoads Joanna HandlinSmith William Speidel Walter Spink David Steinberg John Stephan Paul Wallace

1962

Suzanne Wilson Barnett Harry Blair Keith Brown John Dardess **Donald DeGlopper David Feingold** Edward Friedman Haruhiro Fukui Charlotte Furth **Richard Gombrich** Larry Hepinstall Michael Onorato William Parish David Pong Evelyn Rawski Leon Slawecki Ann Wood

1963

David Baskerville **Thomas Bellows Thomas Bernstein** Lucien Bianco John Broomfield Ivan Doszpoly Leonard Gordon Richard Kagan Ronald Knapp Herbert Levin Stanley Lubman John Maior Jonathan Porter Steven Poulos Howard Spodek Ronald Suleski Thomas Timberg Gungwu Wang Nur Yalman Ernest Young

1964

James Bartholomew Allen Casey Anoop Chandola Elling Eide Doranne Jacobson Craig Lockard Philip Ogata Robert Oxnam Robert Pringle Morris Rossabi John Timothy Wixted

1965

Guy Alitto David Buck Geoffrev Burkhart Bernardita Churchill Scott Colby Robb Evans **Oris Friesen** William Hoover Barry Keenan Ellen Laing John Larkin Stephen MacKinnon Susan Mann John Olenik Don Price Frank Shulman John Webster Guv Welbon Tsing Yuan

1966

Roger Des Forges Joseph Esherick Charles Hayford Robert Hegel Noriko Kamachi David Knechtges Edward Krebs Lillian Li R. Liddle Gail Minault Hong-Kyu Park Douglas Reynolds Donald Sutton Frederick Teiwes Hiram Woodward

1967

Anthony Chambers Alison Conner Cynthia Enloe Robert Gardella Guy Gran Roland Higgins Carol Johnson Eleanor Kerkham Alice Kniskern Richard Kraus John Lent Terry MacDougall Dennis McGilvray Carl Minkus Paul Pickowicz Craig Reynolds Paul Ropp Lynn Struve

1968

Lawrence Babb Marianne Bastid-Bruguiere Robert Borgen Philip Brown Victoria Cass Milton Chung Jerry Dennerline **Geraldine Forbes** James Huffman Jonathan Lipman Donald McCloud Thomas Rawski Kenneth Rea **Richard Rice** R. Schoppa Martin Singer Dorothy Solinger Hoyt Tillman Thomas Trautmann Sharlie Ushioda

1969

Parks Coble Michael Cullinane Patricia Ebrev Howard Federspiel **Roberta Foss** Carol Gluck Leonard Gordon Barbara Harvey Edwin Hirschmann Thomas Huber Jeffrey Kinkley Uldis Kruze Arthur Lerman Christian Murck James Nickum Elliott Parker Thomas Rohlich Edward Shultz **Robert Sutter David Szanton** R. H. Taylor Bonnie Wade

ABOUT THE AAS

Since 1941, the Association for Asian Studies (AAS) aims to serve the broadening disciplinary, professional, and geographical interests of its membership. Through publications, online resources, regional conferences and the AAS Annual Conference, the AAS provides its members with a unique and invaluable professional network.

members to network and exchange fellowship and intellectual information

```
45%
```

AAS Annual Conference

Registration Fee 2020 Location: Boston, MA 380+ Sessions 3,800 attendees projected 85+ publishing exhibitors

30%

prestigious publishers in the field of Asian Studies

Become an AAS Member today!

NETWORKING CAPABILITIES

Enhance your relevant professional development by **connecting with approximately 7,000 fellow members** who are scholars across all disciplines locally and globally with our Member Directory, Job Board, and conferences with up to 4,000 attendees.

PREVALENT KNOWLEDGE

Stay current on the latest Asian studies research and methodology with **AAS publications and online platforms** (#AsiaNow)

Receive complimentary annual subscriptions to the **Journal of Asian Studies** (4 print issues and online access to articles dated back to 1941) VALUED AT \$282

5

MEMBER-ONLY DISCOUNTS

Increase your purchasing power with special **discounted rates** to the Annual AAS Conference and AAS, Cambridge University Press, and MIT Press publications.

Association for Asian Studies MEMBERSHIP

Visit AAS Publications Booth #305

Notes

GENERAL INFORMATION

Sbank

HE CHEESECARE FACTORY

11

THE TABOR CENTER ON THE 16TH STREET MALL PHOTO CREDIT: VISIT DENVER

(10)

GENERAL INFORMATION

Schedule-at-a-Glance

General Information

Denver Local Attractions

Sheraton Hotel Facilities

Sponsors

THURSDAY, MARCH 21, 2019

8:00am - 5:30pm	Meetings-in-Conjunction	Various Meeting Rooms
12:00pm – 9:00pm	Registration Open	Plaza Foyer, Concourse Level
12:30pm - 9:30pm*	Film Screenings (Main Room) Film Screenings (On-Demand)	Governor's Square 17, Plaza Building Governor's Square 9, Plaza Building
6:00pm – 7:00pm	Keynote Address – Thant Myint-U	Grand Ballroom, Tower Building
7:30pm – 9:15pm	Sessions	Various Meeting Rooms
9:15pm - 10:45pm	Graduate Student Reception	Majestic Ballroom, Tower Building

Friday, March 22, 2019

8:30am – 6:30pm	Registration Open	Plaza Foyer, Concourse Level
8:30am - 9:30pm*	Film Screenings (Main Room) Film Screenings (On-Demand)	Governor's Square 17, Plaza Building Governor's Square 9, Plaza Building
9:00am – 5:30pm	Sessions NEW! Digital Technologies Expo	Various Meeting Rooms Governor's Square 16, Plaza Building
9:00am - 6:00pm	Exhibit Hall open	Plaza Ballroom, Concourse Level
10:45am - 11:15am	Coffee/Tea Break	Plaza Foyer, Concourse Level
5:45pm – 7:30pm	Presidential Address/Awards Ceremony	Grand Ballroom, Tower Building
7:30pm – 9:00pm	AAS Member Reception	South Convention Lobby, Tower Building
7:30pm - 11:00pm	Affiliate/Group Meetings & Receptions	Various Meeting Rooms

Saturday, March 23, 2019

8:30am – 6:30pm	Registration Open	Plaza Foyer, Concourse Level
8:30am - 7:00pm*	Film Screenings (Main Room) Film Screenings (On-Demand)	Governor's Square 17, Plaza Building Governor's Square 9, Plaza Building
9:00am - 6:00pm	Exhibit Hall open	Plaza Ballroom, Concourse Level
9:00am – 7:00pm	Sessions NEW! Digital Technologies Expo	Various Meeting Rooms Governor's Square 16, Plaza Building
10:45am - 11:15am	Coffee/Tea Break	Plaza Foyer, Concourse Level
1:15pm – 2:45pm	Break-Affiliate/Group Meetings	Various Meeting Rooms
7:15pm – 8:15pm	AAS Town Hall Meeting	Grand Ballroom 1, Tower Building
7:30pm – 11:00pm	Affiliate/Group Meetings & Receptions	Various Meeting Rooms

SUNDAY, MARCH 24, 2019

8:30am - 11:30am	Registration Open	Plaza Foyer, Concourse Level
9:00am - 12:00pm	Exhibit Hall Open	Plaza Ballroom, Concourse Level
9:00am – 12:45pm	Sessions	Various Meeting Rooms

*Times are subject to change. See films brochure or mobile app for final schedule.

General Information

REGISTRATION

Conference Registration is located on the concourse level of the Plaza Ballroom Foyer in the Sheraton Denver Downtown Hotel (located one level below the hotel lobby).

BADGE PICKUP

Attendees already **pre-registered**, should go directly to the <u>Badge Pickup</u> counters to collect **conference materials** (Badge, Tote Bag and Conference Program). You must show photo I.D. to pick up conference materials. You may not pick up conference materials for other attendees.

PLEASE NOTE: Attendees who registered with our Green category **will not** receive a printed program. A limited number of programs will be available for purchase at \$10 each.

ON-SITE REGISTRATION

A registration badge is required to attend panel sessions. Individuals not pre-registered may pay conference registration fees at the nn-site registration counters located one floor below the Lobby Level in the Sheraton Denver Downtown hotel.

Registration Hours:

Thursday, March 21	12:00pm – 9:00pm
Friday, March 22	8:30am – 6:30pm
Saturday, March 23	8:30am – 6:30pm
Sunday, March 24	8:30am - 11:30am

	Preregistra	ation Rates		Site ion Rates
	(Aug 2018 - F	eb. 21, 2019)	(Feb 22 - M	ar 24, 2019)
	Green	Regular	Green	Regular
Member	\$145	\$155	\$170	\$180
Student Member	\$65	\$75	\$85	\$95
Retired Member	\$115	\$125	\$135	\$145
Non- Member	\$270	\$280	\$285	\$295

*AAS is only able to accept cash in U.S. dollars and checks drawn on U.S. banks. All major credit cards accepted.

In order to pay costs associated with the conference and to keep registration fees reasonable for everyone, we require <u>all</u> attendees to pay the registration fee. This includes students, retired persons, spouses, and all others who wish to attend panel sessions during the annual conference.

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

SESSIONS & CONFERENCE SCHEDULE

The daily schedule is listed in this Program. The listing of sessions and the index of participants include only the names of session participants registered by the November 8, 2018 deadline. In the alphabetical index of panel participants, the <u>session number</u> follows the participant name.

Recent programming updates will be available through the AAS Mobile App and the AAS Online Itinerary Planner.

EXHIBITS

The Exhibit Hall is located on the lower Concourse Level in the Sheraton Denver Downtown hotel. The Exhibit Hall is open to the public.

You may browse AAS Publications at Booth #305

Exhibit Hall hours are as follows:

Friday, March 22	9:00am - 6:00pm
Saturday, March 23	9:00am - 6:00pm
Sunday, March 24	9:00am - 12:00pm

SPECIAL EVENTS/MEETINGS-IN-CONJUNCTION

The AAS meetings/special events along with affiliate/ group Meetings-in-Conjunction are listed chronologically in this program on pages 28-30. Groups submitting space requests by December 31, 2018 are listed in this program. Meetings-in-Conjunction confirmed after December 31 will appear in the AAS 2019 Mobile App and the Online Itinerary Planner.

FILM SCREENINGS

The 2019 Film Expo will take place Thursday, March 21 through Saturday, March 23 in the Governor's Square 17 Room in the Sheraton Denver Downtown Hotel. Please check the separate film screening booklet handouts for detailed information on film titles and scheduled showing times. If you are unable to make a scheduled screening for a particular film, an **On-Demand screening room is also available for viewing by appointment** in <u>Governor's</u> <u>Square 9</u>. You may schedule a personal viewing by speaking with the AEMS staff member on duty during the following times*:

Thursday, March 21	12:30pm - 9:30pm*
Friday, March 22	8:30am - 9:30pm*
Saturday, March 23	8:30am - 7:00pm*

*Times are approximate and subject to change. These times were not finalized at the time of printing.

Presented and curated by Asian Education Media Services (AEMS).

CONFERENCE PHOTOGRAPHY

An official photographer will be on-site to take photographs of official AAS events, including sessions, book expo, special events and general attendee interactions. The images may be used in future promotional AAS materials, including print and digital marketing. Registration, attendance, or participation at the conference constitutes an agreement to the use of the attendee's image in photographs, video, audio, and electronic communications. The AAS does not permit audio or video recording of any session without prior approval from the AAS secretariat and anyone who wishes to conduct audio or video recording must obtain permission from participants in advance. The AAS is not responsible for unauthorized recordings but does reserve the right to revoke registration of anyone who records sessions without appropriate permissions.

TRAVEL STIPEND DISTRIBUTION

Eligible graduate students may pick up travel stipend checks on-site at the stipend/grant disbursement counter located near the AAS registration counters. LDC Grant recipients may also pick up travel subsidies (cash or 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.

QUIET ROOM

The AAS is providing a Quiet Room for conference attendees. This room is available for use by any conference attendee in need of a quiet space to sit, rest and reflect. Although wireless internet is provided, please do not conduct meetings or personal phone calls in this quiet space. The Quiet Room is located in **Biltmore Room**, located on the Terrace level of the Tower Building.

GENDER NEUTRAL RESTROOM

A gender neutral restroom is available on the street level of the Sheraton in the Tower Building, just across from the car rental counters.

General Information

NURSING MOTHERS ROOM

The AAS is offering comfortable, private space for nursing mothers. The nursing mothers' room is located on the Plaza Concourse Level in **Client Office 1**. Please exercise caution if storing items in the refrigerator.

CHILDCARE

Childcare Reimbursements are available for panel participants up to \$250. For more information, please visit http://tinyurl.com/AASChildcare or email Alicia Williams at awilliams@asian-studies.org.

The AAS does not provide on-site childcare services. Attendees should make arrangements directly with a provider prior to arriving in Denver.

The following referrals are provided solely for the convenience of conference attendees. The AAS does not endorse particular companies, and assumes no liability regarding the services they provide. We encourage all participants to also do their own due diligence when selecting a childcare provider.

Tots on the Spot-Denver

(provides in-hotel family childcare services) 970-214-8373 www.totsonthespot.com

Premier Nannies and Rent a Mom 303-322-1399 www.rentamom.com

Babysitters4hire.com

Care.com

Sittercity.com

SESSIONS AND PAPER ABSTRACTS

All abstracts for panels and papers may be viewed in the online program (Itinerary Planner) via the following link. https://www.eventscribe.com/2019/AAS/

Additionally, ALL abstracts are posted in the AAS2019 Mobile app.

HIGH ALTITUDE TIPS

Denver is located at high altitude, exactly one mile above sea level, making the air thinner and dryer. Before your trip to Denver, and while you are here, drinking plenty of water is the number one way to help your body adjust easily to the higher altitude. The low humidity in Colorado keeps the air dry, like the desert, so you need about twice as much water here as you would drink at home. Additionally, eating foods high in potassium can also help your body adjust. Keep in mind, the high altitude will make the effects of alcohol feel stronger and exercise more intense. Lastly, there is 25 percent less protection from the sun, so sunscreen is a must. Denver receives over 300 days of sunshine each year (more than San Diego or Miami). Bring sunglasses, sunscreen, lip balm... even in winter.

General Information

NEW! RE-CHARGE STATIONS

Computers and charging stations are available for attendees in the Plaza Ballroom Foyer (outside the exhibit hall and registration). Take a moment to recharge your mind, body and devices! Please do not leave devices unattended.

INTERNET ACCESS/WI-FI

Complimentary Wi-Fi is available in all meeting rooms and the Exhibit Hall. To access the wireless internet, select the Wireless Network: Sheraton Meetings and enter the Passcode: aas2019. Please refrain from downloading large files and/or videos, which tend to use a lot of bandwidth. Remember to log off when you are not using the wireless service.

LIVE TWEETING

To facilitate virtual conversations and to share with those unable to attend the conference, the AAS encourages attendees to live tweet using **#AAS2019**. Speakers presenting materials that they do not wish to be live tweeted should make a request to the audience at the beginning of their presentations.

Join in the fun and see your tweet posted on the Social Media wall located in the Re-Charge Station.

DIGITAL PROGRAMS

Enhance your conference experience. View the Conference Online Program and/or download the AAS2019 Mobile App.

ITINERARY PLANNER (ONLINE PROGRAM)

The Itinerary Planner provides the Full Program including:

- List of all sessions
- List of all special events and meetings in conjunctions.
- List of exhibitors and floorplan
- Ability to build a personal schedule

AAS 2019 Itinerary Planner (Online Program): Link: bit.ly/AAS19Program

MOBILE APP

The complete conference schedule can be found in the palm of your hands via the enhanced AAS 2019 Mobile App. Via the mobile app you will find:

Both digital itineraries provide the Full Program including:

- Full list of all abstracts (both sessions and papers)
 Full list of all special events and meetings in
- o Full list of all special events and meetings in conjunction
- Full list of exhibitors and booth locations
- Ability to build a personal schedule
- Ability to communicate with fellow attendees, and much more

The Mobile App lists ALL conference updates including any room changes or special announcements.

Download the app by searching "<u>AAS Events</u>" in your app store.

🖈 Favorite 👍 Like 📑 Facebook 🕑 Tweet This 🔒 Print

South Asia Crgatuzed Panel Session

Contemporary Bhutanese Literature

122/2019 O 9.00 AM . 10.45 AM Q Location Governor's Square 11, Plaza Bidg , Concourse Level

Sponsored By Tibet Himalaya Initiative, University of Colorado, Boulder

This panel explores the evolution of contemporary Bhulanese literature, including genres and works in Dzongkha and English. While Dzongkhu is the national language of Bhutan, linked to Tbelan as a *lingua france* for Buddhist across Himalaya and Cantral Asia. English has served as a medium of classroom instruction since the 1960s and connects Bhutanese writers to a broader South Asian literature in English as well as an international readenship. The papers on this panel treat different aspects of contemporary Bhutanese literature, including (1) the translation and publication of oral and traditional works during the panel of British colonial expansion and consolidation of Bhutan as a modern nation in the trist decade of the twentieth century. (2) transformations in the Dzongkha genree of stores and biographetes from their traditional works in traditional works during the panel of British colonial expansion and consolidation of Bhutanese than the traditional decade of the twentieth century. (2) transformations in the Dzongkha genree of stores and biographetes from their traditional works in the splate traditional works in English by Bhutanese that they decades who combine current gender issues with Buddhist thereins of the unclude literary works in English by Bhutanese books, and novels. Through these tops, the panel delves into the relationship, transformations, and tensions between oral and literary forms, colonal and post-colonal influences, religious and secular (theres, and national and interreational languages in the context of a multihonal boundation and the development of a distinct Mutanese.

THANK YOU TO THE GENEROUS SPONSORS OF THE 2019 AAS ANNUAL CONFERENCE

Platinum Sponsor

Gold Sponsor

#AsiaNow Sessions

"The Future of Ethnic Autonomy in Xinjiang"

Keynote Address

"Arts under Miltary Occupation"

Film Expo

Welcome to Denver, Colorado LOCAL AND POPULAR ATTRACTIONS

You do not need a car in downtown Denver. Everything is within a few minutes walking time. Starting from the Sheraton Denver Downtown hotel below are a few attractions within close proximity.

16TH STREET MALL

The 16th Street Mall, 1.25 miles long, is a pedestrian and transit mall that runs along 16th Street in downtown Denver. It is located just outside the Sheraton. It is home to over 300 locally owned/chain stores and over 50 restaurants.

DENVER PAVILIONS

Denver Pavilions is the triple-deck downtown shopping center offering over 40 restaurants, shops, and a 15-screen movie theatre. Located just one-block away, exit the Sheraton on 16th Street and turn left.

LARIMER SQUARE & LODO

Denver's hip, historic district is thriving with 90 brew pubs, restaurants, rooftop bars and music clubs as well as the original and rooftop cafes. Take the Free Mall Ride to Larimer Street.

DENVER ART MUSEUM (DAM)

The Denver Art Museum is located a only a 0.4 mile walk from the Sheraton. Although the building that holds the Asian Art Galleries is currently under renovation, some pieces from the Denver Art Museum's Asian art collection may be available for viewing in other exhibits. For more information, visit www. denvermuseum.org.

16 STREET SHUTTLE - FREE MALL RIDE

Called the MallRide, this free hybrid vehicle scoots up and down the 16-block tree-lined retail core of downtown Denver, home to hotels, restaurants, office buildings, residences and public spaces. The Free MallRide starts running at 4:59 a.m. on weekdays, 5:30 a.m. on Saturdays and 6:30 a.m. on Sundays/holidays. Service continues throughout the day with the last complete round-trip of the night starting out at 1:21 a.m. from Union Station to Civic Center Station.

Hop on for free at any intersection on 16th St. The Sheraton stop is located at the corner of 16th street and Court Place.

Welcome to Denver, Colorado SPECIAL EVENTS

EMMANUEL GALLERY

University of Colorado Denver 1205 10 St. Plaza, Denver 80204

Special Exhibit: Tenzing Rigdol: My World is in Your Blind Spot

THURSDAY, MARCH 21:

6pm-8pm Opening reception: *Tenzing Rigdol: My World Is in Your Blind Spot.* Emmanuel Gallery, 1205 10th St. Plaza, Denver, CO, 80204; please see http:// www.emmanuelgallery.org/contact/ for visitor/parking information.

SATURDAY, MARCH 23

1pm-2pm Tour of *Tenzing Rigdol: My World Is in Your Blind Spot* with curator Sarah Magnatta, gallery director Jeff Lambson, and artist Tenzing Rigdol. A shuttle will

leave the Sheraton at 12:30 and will return from the gallery at 2:45. This event is limited to the first 20 respondents. Please contact sarahmagnatta@gmail.com to reserve a space.

Go to https://bit.ly/2SThL4t for more information.

MCNICHOLS CIVIC CENTER BUILDING

144 W. Colfax, Denver CO 80202

Opening night event: FRIDAY, MARCH 22, 6PM-9PM

Leang Seckon at McNichols Civic Center Building

Opening reception of works by contemporary Cambodian artist Leang Seckon. The artist will be at the event and will present a performance work at 7pm. McNichols is within walking distance of the Sheraton. Please contact Sarah Magnatta for more information at sarahmagnatta@gmail.com

Sheraton Denver Downtown Hotel

The official conference hotel of the 2019 AAS Annual Conference is the **Sheraton Denver Downtown.**

All official conference activities including formal sessions, receptions, and meetings will take place at the Sheraton.

Dining Options within the Sheraton Denver Downtown Hotel

PEET'S COFFEE AND TEA

Open for Breakfast and Lunch

ZOUP!

12 always-rotating daily varieties, including soups that are low fat, made with gluten-free ingredients, vegetarian, dairy free, and spicy -- each served with a big hunk of freshly baked bread. The menu also features a distinctive array of made-to-order salads and sandwiches.

Open M-F- 10:00am – 6:30pm, closed Saturday and Sunday

YARD HOUSE

Yard House dazzles with savory steaks and fresh-caught fish. Unwind after a busy day with Happy Hour or sample tasty favorites from the Late-Night Menu.

Open for lunch and dinner

15FIFTY RESTAURANT

Vibrant American fare is served in a welcoming environment at 15Fifty Restaurant, an all-day dining destination. Begin your day with our mouthwatering breakfast buffet or join friends for an intimate dinner with friends.

Open for breakfast and dinner

15FIFTY LOUNGE

Stop by 15Fifty Lounge for small plates, local microbrews and craft cocktails. This downtown Denver destination offers a lively yet sophisticated vibe, perfect for post-work drinks or casual meet-ups.

HACIENDA COLORADO

Hacienda Colorado[®] has a style of cuisine unlike any other. In fact, we had to invent a new term for it "Mountain Mex[®]." We've taken traditional recipes and updated them with a distinct Rocky Mountain twist. Open for Lunch and Dinner

SPECIAL EVENTS

SHERATON DENVER DOWNTOWN HOTEL

SPECIAL EVENTS

Graduate Information

Opening Keynote Address

Awards Ceremony & Presidential Address

#AsiaNow Panels

AAS Reception

Film Expo/Digital Technologies Expo

Meetings-in-Conjunction/ Affiliate Groups

Graduate Student Information

First Time Attendee Orientation пп

Day/Time: Thursday, March 21, 5:00pm-5:45pm Room: Majestic Ballroom, Tower Building, Majestic Level

If this is your first time attending the AAS conference or if you would simply like a walkthrough of the 2019 conference events, join us at the First Time Attendee Orientation on Thursday at 5:00pm. Speakers will include the AAS Program Committee Chair, the AAS Conference Manager and fellow members sharing their experiences and tips as first time attendees.

Graduate Student Reception

Day/Time: Thursday, March 21, 9:15pm - 10:45pm Room: Majestic Ballroom, Tower Building, Majestic Level

Join us as we welcome all graduate students to the conference with this annual evening reception. Graduate Student paper prize winners from the 2018 Washington D.C. Annual Conference will be on display with welcoming remarks from AAS President, Anne Feldhaus. Complimentary drinks and hors d'oeuvres will be served.

Graduate Student Travel Stipends

Graduate students presenting on official panel sessions, registered by posted deadline of November 8, 2018 and living 100 miles or more away from the conference location will receive a graduate student stipend of approximately \$200*. You may pick up your stipend at the AAS registration counters located at the Plaza Building Concourse Level (Floor below the hotel lobby). ID is required; distribution hours coincide with regular registration counters hours – Thursday through Sunday. *Amount may vary depending on number of registered students.

2019 Graduate Student Paper Prizes

The Area Councils of the AAS are offering prizes for the **Best Graduate Student Paper**" presented during the 2019 Annual Conference.

For more details on these paper prizes and how to apply, please visit the CIAC, NEAC, SAC, or SEAC Council pages on the AAS website. Submission deadline is Sunday, March 24th.

http://www.asian-studies.org

#AAS2019 Twitter Wall

Share your experiences and photos and tweet from the Conference with the **#AAS2019**.

The Twitter Wall is located in the Plaza Foyer in the Re-Charge Station.

@AASAsianStudies

Graduate Students

ËLCOME

@AASAsianStudies #AAS2019

@associationforasianstudies

Opening Keynote Address

Opening Keynote Address Thursday, March 21, 2019 6:00pm – 7:00pm Grand Ballroom, Second Floor, Tower Builing

DR. THANT MYINT-U

Myanmar, An Unfinished Nation: A Story of Race, Capitalism and Democracy in the 21st Century

Dr. Thant Myint-U is a writer, historian, conservationist, and former Advisor to the President of Myanmar. He was educated at Harvard and Cambridge Universities and taught history from 1996-2000 as a Fellow of Trinity College, Cambridge. He is the author of three books, including most recently *Where China Meets India: Burma and the New Crossroads of Asia*.

He is the Founder and Chairman of the Yangon Heritage Trust, the Founder and Chairman of U Thant House, a Founding Partner of the Ava Advisory Group, a former Member of the (Myanmar) National Economic and Social Advisory Council (2011-2015), a former Special Advisor to the Myanmar Government for the peace process (2011-2015), and a former Senior Advisor to the (Myanmar) Beyond Ceasefires Initiative.

Dr Thant Myint-U has also served on three United Nations peacekeeping operations, in Cambodia (1992-93), the former Yugoslavia (1994-95, 1996), and at the UN Secretariat in New York (2000-2006), including as the Chief of Policy Planning in the Department of Political Affairs. He was the Principal Officer responsible for the establishment of the Secretary-General's High Level Panel on Threats, Challenges, and Change (2003), negotiations towards the 2005 World Summit, and the establishment of the UN Peace-Building Commission. He lives in Yangon and is currently working on a new book about Myanmar 2003-18.

Panel sessions will commence following the keynote address.

This Keynote Address is sponsored by Harvard Yenching Institute

Awards Ceremony & Presidential Address

Friday, March 22, 2019

5:45pm - 7:30pm

Grand Ballroom, Second Floor, Tower Builing

2019 Awards Ceremony

AAS Award for Distinguished Contibutions to Asian Studies

• 2019 Recipient: Sylvia Vatuk

CHINA AND INNER ASIA (CIAC)

 Joseph Levenson Book Prize: Pre-1900 & Post-1900 English-language, non-fiction scholarly books on China

NORTHEAST ASIA (NEAC)

- John Whitney Hall Book Prize: English-language scholarly books published on Japan
- James B. Palais Book Prize: English-language scholarly books published on Korea

SOUTH ASIA (SAC)

- Bernard S. Cohn Book Prize: A first book on South Asia
- Ananda Kentish Coomaraswamy Book Prize: English-language scholarly works on South Asian Studies

SOUTHEAST ASIA (SEAC)

- Harry J. Benda Book Prize: English-language scholarly, non-fiction works on Southeast Asian Studies
- George McT. Kahin Book Prize: Distinguished scholarly works beyond the first book
- A.L. Becker: Outstanding English translation of a work of Southeast Asian literature

<u>CURRICULUM MATERIALS</u> – Awarded by the Committee on Teaching about Asia (CTA)

• Franklin R. Buchanan Prize: Educators who develop curriculum materials dealing exclusively with one or more of the countries and cultures represented by the AAS.

The Presidential Address immediately follows the Awards ceremony.

Presidential Address

ANNE FELDHAUS

University of Arizona

Biography as Geography in the Thirteenth Century

Geography is central to the 13th-century Marathi biography entitled *Lilacharitra*. In 1000 lively episodes, this text records detailed recollections of the deeds and words of Chakradhar, a wandering holy man whose followers see him as an incarnation of the one and only supreme God. The text identifies precisely, in minute detail, the places where Chakradhar sat, ate, slept, and stayed. Geography is also crucial to the framing of each chapter and to the structure of the text as a whole. Indeed, whatever chronological order can be found in the *Lilacharitra* depends largely on geography.

One key to understanding this is Chakradhar's mobility. The text traces his travels: what routes he took, where he stopped, and how long he stayed in each place. It also chronicles the comings and goings of other people who interacted with him: wandering ascetics, itinerant cloth merchants, horse traders, married women, soldiers, government officials, and Chakradhar's close disciples, as well as a number of people who were powerfully attracted, but less firmly committed, to him. The *Lilacharitra* thus portrays Chakradhar's world as one of nearly constant motion, with people, objects, and messages traveling back and forth and around and around in a complex network. My talk will demonstrate the *Lilacharitra*'s geographical structure and analyze the network of travel and communication it portrays. I will also attempt to explain why geography and mobility are so prominent in Chakradhar's disciples' memories of him and to ask what this tells us about other life stories, including our own.

Arts under Military Occupation

Friday, March 22, 1:30pm – 3:15pm Tower Court D, Second Floor, Tower Building

Military or militarized occupation by states of various regions in different parts of Asia has led to violence, resistance and protracted conflicts. These conflicts raise critical issues of sovereignty, identity, ethnicity, religious beliefs and displacement that severely affect their population. This special roundtable invites four artists from Kashmir, Tibet, Timor Leste and Cambodia to discuss the role of the arts in the countries where they live or where they have been exiled from. Through the rich lenses of rap music, visual installations, and paintings, the artists will, on the one hand, discuss the ways art is a potent means to help people protest and maintain their historical identity; and on the other, reflect on how art has become a privileged means to create historical records, shared memory and therapeutic methods.

Speakers: Penny Edwards, (Moderator), *University of California, Berkeley*; Yi Yi Mon (Rosaline) Kyo, *Davidson College*; Maria Madeira; Roushan Elahi; Seckon Leang; and Tenzing Rigdol.

This session is made possible in part with a grant from the **Asian Cultural Council** to advance international understanding through cultural exchange in the arts.

#AsiaNow LATE BREAKING SESSION

The Future of Ethnic Autonomy in Xinjiang

Saturday, March 23, 11:15am – 1:00pm

Tower Court D, Second Floor, Tower Building

Starting in mid-2017, reports began emerging from the Xinjiang Uyghur Autonomous Region in China's far west about a rapidly expanding police state. Over the past 18 months, the Chinese government has employed increasingly sophisticated surveillance technologies to monitor the everyday lives of more than ten million Muslim minorities in the region. Up to one million Uyghurs, Kazakhs, Kyrgyz, and members of other minorities have disappeared into a vast system of internment camps, which Chinese news reports portray as voluntary vocational schools. While Chinese authorities claim that these policies combat religious extremism and terrorism, foreign states and the international media have condemned the situation in Xinjiang as a human rights crisis. How have these policies changed the lives of minorities in Xinjiang? This #AsiaNow panel draws on critical perspectives from anthropology, city planning, history, journalism, and law to examine the past, present, and future of ethnic autonomy in Xinjiang.

Speakers: James Leibold, (Moderator), La Trobe University; Elise M. Anderson, Indiana University Bloomington; Darren Byler, University of Washington; Emily Rauhala, Washington Post; Lauren Restrepo, Bryn Mawr College; Nury Turkel, Uyghur Human Rights Project

This session is sponsored by:

SATURDAY, MARCH 23, 2019 7:15pm – 8:15pm Grand Ballroom, Second Floor, Tower Builing

Town Hall Meeting

on the Future of AAS-in-Asia

Chair: Anne Feldhaus – AAS President, Arizona State University
 Discussant: Prasenjit Duara – AAS Vice-President, Duke University
 Discussant: Katherine A. Bowie – AAS Past President, University of Wisconsin-Madison
 Discussant: Laurel Kendall – AAS Past President, American Museum of Natural History

• 📶

Beginning in 2014, the Association for Asian Studies has held five AAS-in-Asia Conferences co-hosted by Asian partners who have invested tremendous effort in seeing these projects to completion. The conferences have been occasions for Asia-based scholars to join with scholars from North America, Europe, Australia, and beyond in presenting new work, sharing ideas, and networking in a more accessible venue than the large North American AAS annual conference. The AAS-in-Asia conferences have involved the AAS in a learning process, most dramatically this past summer in relation to the AAS-in-Asia conference in Delhi. The Indian government's refusal to grant visas to 8 Pakistani and Pakistani-origin scholars whose papers has been accepted for the conference provoked heated debate within and around AAS about the appropriateness of holding the meeting at all. Given the difficulty of identifying future Asian hosts and the political complications present in most potential sites, the 5-year anniversary of this program is an appropriate moment to take stock and have a conversation about the conference's future. Do the potential benefits of AAS-in-Asia meetings outweigh the effort required to organize them and the ever-present possibility of political controversy?

The AAS officers will be present at this meeting to listen to members' views.

RE-CHARGE STATION

Take a moment between sessions to re-charge. Grab a complimentary cup of coffee/tea during the breaks and visit our 100 exhibiting companies to browse the latest publications in Asian Studies, view database services, and learn about academic programs.

Located in the Plaza Foyer outside the Exhibit Hall (Plaza Ballroom)

NEW! DIGITAL TECHNOLOGIES EXPO

The Association for Asian Studies is pleased to offer a new event at our 2019 annual conference: the inaugural **Digital Technologies Expo (DTE)**. On Friday, March 22 and Saturday, March 23, Asianists from around the world will demonstrate an array of digital technologies and their applications in research. DTE attendees will have the opportunity to learn new skills, connect with other Asian Studies scholars working with new technologies, and lay the groundwork for future collaborations.

Attendance at the Digital Technologies Expo is open to the public and does not require conference registration.

1:30PM-4:00PM

CYBERINFRASTRUCTURE AND PLATFORMS TOOLS FOR TEXT ANALYSIS

- 9:00 AM General Theory and Basic Requirements Donald Sturgeon, Harvard University
- 9:30 AM Better Searching: A Gentle Introduction to APIs for Asian Studies Research Mark Ravina, Emory University
- 10:00 AM Models for Cyberinfrastucture Donald Sturgeon, Harvard University Shih-Pei Chen, Max Planck Institute
- 10:30 AM Creating, Linking, and Analyzing Chinese and Korean Datasets in the MARKUS Environment Hilde De Weerdt, Leiden University
- 11:00 AM Open Philology Christopher Handy, Leiden University
- 11:30 AM ROSES: Rapid Online Search Engine for Scanned Materials Gil Ben-Herut, University of South Florida
- 12:00 PM The Japan Disasters Digital Archive: Partners, Participation, and Presentations Kathi Matsuura, Harvard University
- 12:30 PM Open Discussion of Cyberinfrastructure for Asian Studies

- 1:30 PM Exploring Bibliographic Data: Interactive Data Visualization for Historical Chinese Datasets Paul Vierthaler, Leiden University
- 2:00 PM Digital Philology: Pattern Identification in Pre-Modern Chinese Sources using Digital Lexica and Computational Methods Jeffrey Tharsen, University of Chicago
- 2:30 PM Introducing Aozora Search: A New Search Interface for Aozora Bunko Hoyt Long, University of Chicago
- 3:00 PM Accessible Text Mining with Text Tools and the Chinese Text Project Donald Sturgeon, Harvard University
- 3:30 PM Tools for Text Analysis: Open Discussion

4:00PM-5:30PM

DATABASE BUILDING

- 4:00 PM Data Modeling and Database Design Michael Fuller, University of California, Irvine
- 4:30 PM China Biographical Database Peter K. Bol, Harvard University
- 5:00 PM Repository and Platform for Vietnamese Chữ Nôm John Phan, Columbia University

SATURDAY 9:00AM-11:30AM

VIRTUAL WORLDS

- 9:00 AM Introduction to the Technology Tom Chandler, *Monash University*
- 9:45 AM A Virtual Map of Angkor Tom Chandler, *Monash University*
- 10:30 AM March on Beijing 1900: Increased Visuality in Immersive History Ellen Sebring, *MIT*

11:30AM-2:30PM

SOCIAL NETWORK ANALYSIS

- 11:30 AM Introduction to SNA and Gephi: Network Analysis and the Middle-Period Chinese Elite Chen Song, Bucknell University
- 12:15 PM Querying and Integrating SNA Data from the China Biographical Database Marcus Bingenheimer, Temple University
- 1:00 PM Network Analysis of Javanese Dramatic Characters Miguel Escobar, National University of Singapore
- 1:15 PM Introducing the Japanese Biographical Database Bettina Grämlich-Oka, Sophia University
- 2:00 PM Women's Social Networks through Journalism in Modern China Ling-ling Lien, Academia Sinica

2:30PM-5:30PM

GIS AND SPATIAL ANALYSIS

2:30 PM	OGIS Software and Online GIS Peter K. Bol, <i>Harvard University</i>
3:00 PM	China Historical GIS Peter K. Bol, Harvard University
3:30 PM	LoGaRT: New Digital Research Methods for Studying Local Gazetteers Shih-Pei Chen, Max Planck Institute
4:00 PM	Babur and the Hindustan of the

Sixteenth Century Manan Ahmad, *Columbia University*

- 4:30 PM Mapping the Chinese Novel Margaret Wan, University of Utah
- 5:00 PM Introducing CINEmap: A Database of Film Locations Jonathan Abel, Pennsylvania State University

5:30PM-7:00PM

DTE OPEN PLANNING DISCUSSION:

Planning for Future Meetings

Thank you to the Digital Technologies Working Group, which proposed the DTE, and the members of the 2019 DTE organizing committee:

Peter Bol, *Harvard University* (chair) Gil Ben-Herut, *University of South Florida* Thomas Chandler, *Monash University* Mark Ravina, *Emory University* Donald Sturgeon, *Harvard University*

First-Time Attendee Orientation

Thursday, March 21 5:00pm – 5:45pm

Majestic Ballroom, Tower Building, Majestic Level

If this is your first time attending the AAS conference or if you would simply like a walkthrough of the 2019 conference events, join us for First-Time Attendee Orientation on Thursday at 5:00pm. Speakers will include the AAS Program Committee Chair, the AAS Conference Manager and fellow members sharing their experiences and tips as first time attendees.

Also, make sure to download the mobile app for access the AAS Quest Scavenger Hunt for a chance to win a three (3) night hotel stay and a complimentary conference registration for the 2020 Annual Conference taking place in Boston, MA.

DISCUSS YOUR BOOK PROPOSALS FOR THE AAS PUBLICATIONS PROGRAM

AAS BOOTH #305 Saturday, March 23, 9:00am-10:00am

> Key Issues in Asian Studies and Education About Asia Lucien Ellington

> > Asia Past & Present and Asia Shorts William M. Tsutsui

To learn more about AAS publications, visit www.asian-studies.org.

AAS MEMBER RECEPTION Friday, March 22 7:30pm - 9:00pm South Convention Lobby

AAS 2019 **FIND EXPO THURSDAY - SATURDAY** GOVERNOR'S SQUARE 17

AAS Film Expo 2019 features documentary and independent films curated by the Asian Educational Media Service.

Please refer to the AAS Film Expo booklet for the **full** screening schedule and information on the selected films. You may also consult an online film listing at aems.illinois.edu

Visit the AAS Film Expo information table outside the screening room to arrange an on-demand viewing session.

Films selected for AAS Film Expo 2019 include:

- Mother, Daughter, Sister
- Shunga and the Japanese
- Tarinae
- Shusenjo: The Main Battleground of the Comfort Women Issue

Can't make a scheduled screening? Schedule a private screening on our own time in the on-demand screening room, located in Governor's Square 9. Check with the screening room staff to schedule a time.

- Matangi / Maya / M.I.A.
- Drokpa: Nomads of Tibet
- Plastic China

Wednesday, March 20

Group/Event Name	Room	Time
AAS Board of Directors Meeting	Director's Row E, Lobby Level, Plaza Building	8:00am - 6:00pm
AAS Dissertation Workshop	Director's Row I, Lobby Level, Plaza Building	9:00am - 6:00pm
CEAL Executive Board I	Director's Row H, Lobby Level, Plaza Building	8:00am - 9:50am
CEAL Small Collection Roundtable	Grand Ballroom 2, 2nd Level, Tower Building	6:30pm - 7:30pm
CEAL Comm. On Chinese Materials	Grand Ballroom 1, 2nd Level, Tower Building	7:30pm - 9:30pm
CEAL Plenary Sessions	Grand Ballroom 1, 2nd Level, Tower Building	10:00am - 5:00pm
China International Book Trading Corporation	Tower Court D, 2nd Level, Tower Building	9:00am - 10:00am
CORMOSEA	Tower Court A, 2nd Level, Tower Building	1:00pm - 5:00pm
Inter-University Center for Japanese Language Studies	Plaza Court 2, Concourse, Plaza Building	6:00pm - 10:00pm
SEAM Southeast Asia Materials Project	Plaza Court 3, Concourse, Plaza Building	6:30pm - 8:30pm
The National Consortium for Teaching about Asia	Director's Row H, Lobby Level, Plaza Building	1:00pm - 6:00pm

Thursday, March 21 **Group/Event Name** Room Time 8:00am - 9:00am AAS All Council's Breakfast Director's Row E, Lobby, Plaza Building AAS China and Inner Asia Council (CIAC) Aspen, Mezzanine, Tower Building 9:00am - 5:00pm AAS Council of Conferences (COC) Gold, Mezzanine, Tower Building 9:00am - 5:00pm Director's Row G, Lobby Level, Plaza AAS Northeast Asia Council (NEAC) 9:00am - 5:00pm Building AAS South Asia Council (SAC) Director's Row F, Lobby Level, Plaza Building 9:00am - 5:00pm AAS Southeast Asia Council (SEAC) Colorado, Mezzanine, Tower Building 9:00am - 5:00pm **AAS Dissertation Workshop** Director's Row I, Lobby Level, Plaza Building 9:00am - 12:00pm Majestic Ballroom, Majestic Level, Tower AAS Graduate Student Reception 9:15pm - 10:15pm Building Governor's Square 14, Concourse, Plaza American Association of Teachers of Japanese Spring 8:30am - 5:30pm Conference Building American Institute of Indian Studies Delegates Meeting Silver, Mezzanine, Tower Building 9:00am - 5:30pm AAS Less Commonly Taught Languages Workshop (LCTL) Capitol, Terrace, Tower Building 10:00am - 11:30am CEAL Committee Program Governor's Square 15, Concourse, Plaza 9:00am - 5:00pm Building CEAL Executive Board II Director's Row H, Lobby, Plaza Building 8:00am - 8:50am China Data Group Plaza Court 8, Concourse, Plaza Building 3:00pm - 5:00pm CHINOPERI Tower Court A-D, 2nd Level, Tower Building 9:00am - 5:30pm CKS Mentorship Meeting for Graduate Students in Korean Terrace, Terrance Level, Tower Building 4:00pm - 5:30pm Studies CORMOSEA Denver, Mezzanine, Tower Building 9:00am - 5:30pm Digital Humanities Japan Working Group Meeting Biltmore, Terrance Level, Tower Building 4:00pm - 5:30pm Early Medieval China Group Spruce, Mezzanine, Tower Building 9:00am - 5:30pm Windows, 2nd Level, Tower Building Gilbert and Sullivan Society Sing-a-long 9:30pm - 11:00pm International Association for the Study of Traditional Asian Governor's Square 10, Concourse, Plaza 4:00pm - 5:30pm Medicines Meeting Building International Society for the History of East Asian Science, Governor's Square 10, Concourse, Plaza 2:00pm - 4:00pm Technology, and Medicine-Roundtable Building Century, Mezzanine, Tower Building 1:00pm - 4:00pm IUC Governing Board Meeting Inter-University Program for Chinese Language Studies Governor's Square 12, Concourse, Plaza 1:30pm - 5:30pm Annual Meeting Building JAS Editorial Board Meeting 3:30pm - 5:30pm Vail, Majestic Level, Tower Building

Meetings-in-Conjunction/Receptions

Group/Event Name	Room	Time
Korean Collection Consortium oof North American (KCCNA)) Director's Row E, Lobby, Plaza Building	1:00pm - 4:15pm
Made in China Journal	Terrace, Terrance Level, Tower Building	2:00pm - 3:00pm
Social Sciences Academic Press Business Meeting and Reception	Director's Row H, Lobby, Plaza Building	11:30am - 1:30pn
Society for the Study of Early China	Columbine, Terrance Level, Tower Building	9:00am - 5:30pm
Southeast Asian Language Council	Beverly, Terrance Level, Tower Building	4:30pm - 5:30pm
Southeast Asian Studies Summer Institute (SEASSI) Fellowship Committee	Beverly, Terrance Level, Tower Building	11:00am - 3:00pr
Southeast Asian Studies Summer Institute (SEASSI) Stakeholders Meeting	Beverly, Terrance Level, Tower Building	3:00pm - 4:30pm
Workshop on the Second Book	Governor's Square 11, Concourse, Plaza Building	1:00pm - 5:00pm
Friday, March 22		
Group/Event Name	Room	Time
AAS Member Reception	South Convention Lobby, 2nd Level, Tower Building	7:30pm - 9:30pm
American Center for Mongolian Studies Meeting & Reception	Governor's Square 10, Concourse, Plaza Building	7:30pm - 9:30pm
Center on Religion and Chinese Society, Purdue University Reception	Director's Row J, Lobby, Plaza Building	7:30pm - 9:30pm
China Christianity Studies Group (CCSG) Reception	Beverly, Terrance Level, Tower Building	7:30pm - 9:30pm
Committee on Korean Studies General Meeting	Governor's Square 12, Concourse, Plaza Building	9:00pm - 11:00pm
EAA Advisory Board Meeting	Director's Row F, Lobby, Plaza Building	8:00am - 9:00am
Gender Equality in Asian Studies	Silver, Mezzanine, Tower Building	9:30pm - 11:30pm
Harvard-Yenching Institute Reception	Columbine, Terrance Level, Tower Building	7:30pm - 9:30pm
Islam in China Study Group	Plaza Court 6, Concourse, Plaza Building	7:30pm - 9:30pm
ITLSC-AIFIS Business Meeting	Spruce, Mezzanine, Tower Building	7:30pm - 9:30pm
ITLSC-AIFIS Joint Reception	Tower Court B, 2nd Level, Tower Building	9:30pm - 11:30pm
Japan Political Studies Group Business Meeting	Plaza Court 3, Concourse, Plaza Building	7:30pm - 9:30pm
Japan-America Women Political Scientists Symposium (JAWS)	Plaza Court 8, Concourse, Plaza Building	7:30pm - 9:30pm
New York Southeast Asia Network Business Meeting	Plaza Court 5, Concourse, Plaza Building	7:30pm - 9:30pm
NYCAS Board Meeting	Director's Row G, Lobby, Plaza Building	7:00am - 9:00am
Philippine Studies Group Meeting	Plaza Court 2, Concourse, Plaza Building	7:30pm - 9:30pm
SAMP South Asia Materials Project Meeting	Plaza Court 1, Concourse, Plaza Building	7:30pm - 9:30pm
Society for Ming Studies Meeting	Governor's Square 11, Lobby, Plaza Building	7:30pm - 9:30pm
The Japan Foundation, New York Reception	Majestic Ballroom, Majestic Level, Tower Building	7:30pm - 9:30pm
The Korea Foundation Reception	Vail & Majestic Foyer, Majestic Level, Tower Building	7:30pm - 9:30pm
The PRC History Group Reception	Windows, 2nd Level, Tower Building	7:30pm - 9:30pm
University of Chicago Center for East Asian Studies Reception	Director's Row H, Lobby, Plaza Building	7:30pm - 9:30pm
University of Washington Reception	Tower Court A, 2nd Level, Tower Building	7:30pm - 9:30pm
Vietnam Studies Group Annual Meeting	Plaza Court 4, Concourse, Plaza Building	7:30pm - 9:30pm

Saturday, March 23		
Group/Event Name	Room	Time
AAS Program Committee Meeting	Directors's Row F, Concourse, Plaza Building	1:15pm - 2:30pm
Burma Studies Group Meeting	Plaza Court 3, Concourse, Plaza Building	7:30pm - 9:30pm
Cambria Sinophone World Series Reception (Invitation Only)	Tower Court A, 2nd Level, Tower Building	7:30pm - 9:30pm
Cambridge History of Japan Business Meeting	Gold, Mezzanine, Tower Building	1:15pm - 2:45pm
Critical Asian Studies Board Meeting	Plaza Court 5, Concourse, Plaza Building	1:15pm - 2:45pm
EAA Editorial Board Meeting	Plaza Court 2, Concourse, Plaza Building	1:15pm - 2:45pm
Early Modern Japan Network - Business Meeting	Century, Mezzanine, Tower Building	1:15pm - 2:45pm
Early Modern Japan Network - Informational Meeting	Spruce, Mezzanine, Tower Building	7:30pm - 9:30pm
Historical Society for Twentieth-Century China Business Meeting	Plaza Court 4, Concourse, Plaza Building	7:30pm - 9:30pm
International Research Center for Japanese Studies (Nichibunken)/Consortium for Global Japanese Studies Reception	Silver, Mezzanine, Tower Building	7:30pm - 9:30pm
Japan Sociologists Network Business Meeting	Capitol, Terrance Level, Tower Building	7:30pm - 9:30pm
Malaysia, Singapore, Brunei Study Group Business Meeting	Plaza Court 3, Concourse, Plaza Building	1:15pm - 2:45pm
Manchu Studies Group Business Meeting	Tower Court A, 2nd Level, Tower Building	1:15pm - 2:45pm
National Institute of Japanese Literature Business Meeting	Director's Row J, Lobby, Plaza Building	1:15pm - 2:45pm
NCUSCR Public Intellectuals Program (PIP) Reception	Tower Court B, 2nd Level, Tower Building	9:30pm - 11:30pm
Princeton University East Asian Studies Program Reception	Vail, Majestic Level, Tower Building	7:30pm - 9:30pm
Society for Queer Asian Studies Annual Meeting	Plaza Court 1, Concourse, Plaza Building	1:15pm - 2:45pm
Society for Song, Yuan, and Conquest Dynasty Studies Annual Meeting	Governor's Square 10, Concourse, Plaza Building	1:15pm - 2:45pm
South Asia Open Archives (SAOA) Annual Meeting	Director's Row E, Concourse, Plaza Building	1:15pm - 2:45pm
Stanford University Reception	Tower Court D, 2nd Level, Tower Building	7:30pm - 9:30pm
T'ang Studies Society Annual Meeting & Reception	Governor's Square 15, Concourse, Plaza Building	9:30pm - 11:30pm
TCC Editorial Board Meeting	Plaza Court 4, Concourse, Plaza Building	1:15pm - 2:45pm
Thailand/Laos/Cambodia Studies Group Business Meeting & Talk	Directors's Row H, Concourse, Plaza Building	7:30pm - 9:30pm
Theravada Studies Group Business Meeting	Governor's Square 11, Concourse, Plaza Building	1:15pm - 2:45pm
U.SJapan Network for the Future (Japan Foundation Center for Global Partnership & Maureen and Mike Mansfield Foundation) Reception	Plaza Court 7, Concourse, Plaza Building	1:15pm - 2:45pm

UC Berkeley ReceptionGrand Ballroom 2, 2nd Level, Tower
Building9:00pm - 12:00amUniversity of Michigan ReceptionColumbine, Terrance Level, Tower Building7:30pm - 9:30pmWeatherhead East Asian Institute ReceptionSouth Convention Lobby, 2nd Level, Tower
Building7:30pm - 9:30pmYale University Asian Studies Councils ReceptionMajestic Ballroom, Majestic Level, Tower
Building7:30pm - 9:30pm

New 2019! Meet the Authors @AAS2019

Make sure you stop in the exhibit hall during the 30 minute session breaks for these Meet-the-Author events. Check the links below from the online program or the mobile app for detailed information and book titles. The schedule as listed below is the most current at press time. See digital formats for full schedule.

Friday, March 22, 2019

- ---

10:45am – 11:15am Author: Liping Yang Author: Xiaorong Li	Publisher: Gale, A Cengage Company Publisher: Cambria Press	Booth 210 Booth 403	https://goo.gl/Qfcxxs https://goo.gl/aR6YKe
1:00pm – 1:30pm Author: George Keyworth	Publisher: Cambria Press	Booth 403	https://goo.gl/aez3Gj
3:15pm – 3:45pm Author: Liping Yang Author: Victor H. Mair	Publisher: Gale, A Cengage Company Publisher: Cambria Press	Booth 210 Booth 403	https://goo.gl/eoZEHA https://goo.gl/EyGdDE
Saturday, March 23,	2019		
10:45am – 11:15am Author: Liping Yang Author: Noriko Manabe	Publisher: Gale, A Cengage Company Publisher: I.B. Tauris	Booth 210 Booth 619	https://goo.gl/FeGtxW https://goo.gl/xPxbb4
1:00pm – 1:30pm Author: Liping Yang Author: George Keyworth	Publisher: Gale, A Cengage Company Publisher: Cambria Press	Booth 210 Booth 403	https://goo.gl/kMibpz https://goo.gl/QbBhFt
2:00pm – 2:30pm Author: Liping Yang	Publisher: Gale, A Cengage Company	Booth 210	https://goo.gl/RgNFzk
2:30pm – 3:00pm Author: Geoffrey Redmond	Publisher: I.B. Taurus	Booth 619	https://goo.gl/UsNfww
4:45pm – 5:15pm Authors: Lisandro Claidio Vanessa Hearman Dorothy Wang Holly High Stefan Hueber Timothy P. Barna		Booth 508	https://goo.gl/57Vxhc

Sunday, March 24, 2019

10:45am - 11:15am

Author: Liping Yang

Publisher: Gale, A Cengage Company Booth 210

https://goo.gl/mAUSjM

Notes

THURSDAY

ROCKY MOUNTAIN NATIONAL PARK PHOTO CREDIT: BRUCE BOYER AND VISIT DENVER

THURSDAY, MARCH 21 OVERVIEW

12:00pm – 9:00pm **Registration**, Plaza Foyer, Concourse Level

12:30pm – 9:30pm **Film Expo** (see Films Booklet for screening times and details)

5:00pm – 5:45pm **First Time Attendee Orientation,** Majestic Ballroom, Tower Building

6:00pm – 7:00pm Opening Keynote Address, Grand Ballroom, Tower Building

7:30pm – 9:15pm Sessions

9:15pm – 10:45pm **Graduate Student Reception,** Majestic Ballroom, Tower Building

7:30PM-9:15PM

INTER	AREA-BORDER CROSSING-DIASPORA
PANEL	Chinese Women Writers in Diaspora: Identities, Contexts, and Classroom Applications
PANEL	Discrepant Mobilities: Reconceptualizing Cross-Border Movements in Twenty-First Century Asia
PANEL 3	European Parliamentary Research: The Intersection of Policy-Making and Academia
PANEL	Sacred Politics: Buddhism, Nation, and Diplomacy
PANEL 5	Sustainable Community Development in Asia through Tourism: Potential and Challenges
PANEL	Teaching about Ethnic, Racial, and Religious Conflict in Asia
SOUT	H ASIA
PANEL 7	Contours, Limits, and Possibilities of Indo- Persian in Colonial India
PANEL 8	Genealogies of Emerging Identities in Northeast India: A Pangsau Roundtable CANCELED
SOUT	HEAST ASIA
PANEL 9	Empires and Contested Representations of Indigeneity, Resistance, and Citizenship in Colonial and De-Colonising Southeast Asia
PANEL	Gender Conceptions and Balinese Gamelan
PANEL	Life, Crime and Death: Perspectives from Southeast Asia
PANEL	Malaysia's Democratic Spring? Authoritarian Elections, Ethnicity, and Gender in Comparative Perspective
PANEL	Un-Progressive Models: East and Southeast Asia and Interwar Lessons from the West
JAPAI	N
PANEL	Bound and Unbound by Law: Legal Conflict in Japanese History, Literature, and Anthropology
PANEL	Heisei Becomes History: The Relevance of the Imperial Reign Calendrical System in Twentieth-First-Century Japan
PANEL	Japan in the Pacific
PANEL	Regimes of Mobility and Border Play in Japan: Unlikely Borders and their Hidden Efficacy
PANEL	Robots among People in Japanese Society
PANEL	Salaryman Dreams: Masculine Leisure, Consumer, and Cinema Cultures in Postwar Japan
PANEL	Useful Birth: Lingering Nobility in Meritocratic Japan

THURSDAY

KORE	A
PANEL	Textual and Contextual Voices: Gender, Narrative Form, and Writing Practice in Chosŏn Korea
PANEL	Visions of Modernity: The Koreas circa 1930s-50s
CHINA	A AND INNER ASIA
PANEL	Animal, Mineral, Water, and Fire: Elemental Niches of China's Environmental History
PANEL	Book Matters: The Circulation of Literature and Organization of Knowledge in Pre-Modern China
PANEL	De-Familiarizing the City: Urban China in Comparative Perspective
PANEL	Ethnic Sovereignty and the Legislative Turn in Qing Rule
PANEL	Gandhara, the Silk Roads, and Beyond
PANEL	Globalization before Reform: Chinese Economy and Consumer Culture in the 1970s
PANEL	In and Out of the Grand Scribe's Records: New Perspectives on the First History
PANEL	In Search of Artisans in China: Reading Words and Objects
PANEL	Left-Wing Melancholia in Asian History, Culture, and Literature
PANEL	Making Scholarship Work in the Digital No- Man's Land: Strategies for Research in the Partially Digital Age
PANEL	Taxation Policies in Guangdong under the Republic: A Case of Innovation and Cooperation
PANEL	Tear and Repair: How Rebellions Strengthened the Ming-Qing State

6:00PM-7:00PM

Myanmar, An Unfinished Nation: A Story of Race, Capitalism, and Democracy

9 Grand Ballroom, Tower Building

Thursday Sessions 7:30PM-9:15PM

Chinese Women Writers in Diaspora: Identities, Contexts, and Classroom Applications

Sponsored by ASIANetwork

Silver, Tower Building

7:30PM-9:15PM

Chaired by Karen S. Kingsbury, Chatham University

Anchee Min's Reconstruction of Women's Images: From "The Grass Born to be Stepped On" to "A Peacock among Hens"

Writing Chineseness from Margins: Han Suyin and Cold War Hong Kong

Jiaqi Yao, University of British Columbia

On the Borders of Culture, Society, and History: Narratives of Yang Yi's Novels

Yuki Morioka, University of Washington

Eileen Chang's "School Friends All Successful Now": Coming to Terms with Diasporic Difference without Letting the Subject Slip In

Karen S. Kingsbury, Chatham University

Discussant:

Xiaojia Zang, Northwestern Polytechnical University

Discrepant Mobilities: Reconceptualizing Cross-Border Movements in Twenty-First Century Asia

Century, Tower Building

7:30PM-9:15PM

PANEL

2

PANEL

3

7:30PM-9:15PM

Chaired by Stephen Cho Suh, University of Colorado, Colorado Springs

The Rohingya Crisis: The Danger of Buddhist-Muslim Transmutation of Burmese Nationalists' De-Indianization Campaign

D. Mitra Barua, Rice University

Transients in Global Cities: Regional Pocket of Free Travel, Regimes of Illegality, and Irregular Migration in Asia

Global Bootstrapping Down South: Pathways of English Educational Migration among South Korean Youth Carolyn Choi, *University of Southern California*

Fusion is an F-Word: Selling Authenticity in South Korea as a Korean American Culinary Entrepreneur

Stephen Cho Suh, University of Colorado, Colorado Springs

European Parliamentary Research: The Intersection of Policy-Making and Academia

V Director's Row J, Plaza Building

Chaired by Pekka Hakala, *European Parliament* Presenters:

Pekka Hakala, *European Parliament* Stephanie J. Mitchell, *European Parliament* Sonali Chowdhry, *IFO Center for International Economics*

Sacred Politics: Buddhism, Nation, and Diplomacy

7:30PM-9:15PM

A "Buddhist" Kingdom beyond East and South Asia: Sikkimese Nationalism in Postcolonial India, 1950-1975 Swati Chawla, *University of Virginia*

Japanese Buddhist Encounters with the Ryukyus William Matsuda, *Sichuan University*

Development Workers as Bodhisattvas: Temple-Based Buddhist NGOs in Bangladesh between Development Cooperation and Religious Practice

Lisa Wevelsiep, Ruhr-University Bochum

Overseas Expansion of Chinese Monastic Buddhism and the Rise of Chinese Nationalism, 1904-1915

Todd Klaiman, Chinese University of Hong Kong

CONROY PRIZE

Sustainable Community Development in Asia through Tourism: Potential and Challenges

Gold, Tower Building

7:30PM-9:15PM

PANEL

5

Chaired by Hiroaki Kawamura, University of Findlay

Tourism in Rural Japan: Rural-ness as a Tourism Resource

Hiroaki Kawamura, University of Findlay

Embracing and Engaging Farm Tourism from Farmers' Perspectives in the Context of Sustainable Development in Vietnam

Hang T.T. Truong, *Vietnam National University* Minh D. Duong, *Vietnam National University*

The Role of Cultural Tourism in Preserving Mongolian Nomadic Culture: The Case of Mongolian Museums

Traditional Housing as Tourism Attractions: Cases of Ethnic Communities in Thailand and Vietnam Ayako Fujieda, *Kyoto University*

Discussant:

Christopher Thompson, Ohio University

Teaching about Ethnic, Racial, and Religious

Sponsored by Committee on Teaching About Asia

Director's Row I, Plaza Building 7:30PM-9:15PM

Chaired by Sue Gronewold, *Kean University* Discussants:

Tara Mayer, *University of British Columbia* Kelly Anne Hammond, *University of Arkansas* Duncan McCargo, *University of Leeds*

Female Role in Balinese Gender Wayang Music

Meghan Hynson, University of Pittsburgh

Gender Conceptions and Balinese Gamelan

Plaza Court 2, Plaza Building

I Lasmawan, Colorado College

of Denver

Gong Luh Manik Galih: The Bangah Women's Gamelan

11

Chaired by Maitrii V. Aung-Thwin, National University of Singapore

Free Funeral for All: Free Funeral Service Societies and

The Making of a Political-Criminal Nexus: Gangsters as Revolutionaries and Collaborators during the Decolonization of Vietnam

Kevin Li, University of California, Berkeley

Repeated Multiparty Elections in Cambodia: Beyond Authoritarian Durability? Sivhuoch Ou, University of Guelph

Malaysia's Democratic Spring? Authoritarian Elections, Ethnicity, and Gender in **Comparative Perspective**

Plaza Court 3, Plaza Building

Chaired by Kikue Hamayotsu, Northern Illinois University

Malaysia's 14th General Election from a Gender Lens Maznah Mohamad, National University of Singapore

A New Malaysia? Reform and Ethnic Politics in (Not-Quite) Post-Ethnic Malaysia

Kai Ostwald, University of British Columbia

From Democratic Reform to "Save Malaysia": Elite Defectors and Opposition Alliances in Malaysia's 2018 Election

Sebastian Dettman, Cornell University

Discussant:

Kikue Hamayotsu, Northern Illinois University

Contours, Limits, and Possibilities of Indo-Persian in Colonial India

9 Governor's Square 10, Plaza Building

7:30PM-9:15PM Chaired by Prashant Keshavmurthy, McGill University

Persianate Professionals?: Employment between Colonial and "Princely" South Asia

Amanda M. Lanzillo, Indiana University

Mercenary Memoirs: The Written World of Military Service in Afghan North India

Naveena Nagvi, Yale University

Indo-Persian Romance(s): Reflections on the Two 19th-Century Versions of Qissah-e-Gul-e-Bakawli Aqsa Ijaz, McGill University

Discussant:

Prashant Keshavmurthy, McGill University

Genealogies of Emerging Identities in Northeast India: A Pangsau Roundtable

Empires and Contested Representations of Indigeneity, Resistance, and Citizenship in Colonial and De-Colonizing Southeast Asia

? Vail, Tower Building

7:30PM-9:15PM

Chaired by Karen R. Miller, LaGuardia Community College

Mythologies, Rebellions, and Hopes: The Indigenous Lumad's Struggle for Self-Determination

Circulation as Solution: Rural Insurgency and Christian Filipino Homesteading in the Colonial Philippines Karen R. Miller, LaGuardia Community College

Big Wars, Small Nations: Anticipating Post-National Political Production, Small Wars, and Materiality in the "Becoming" of the Indo-Burma Borderlands

Aditva Kiran K. Kakati, Graduate Institute of International and Development Studies

Filipinos and the Colonial Corporeality of Dance J. Lorenzo Perillo, University of Illinois at Chicago

Thursday

7:30PM-9:15PM

PANEL

10

7:30PM-9:15PM

Re-Placing Power: Centering Women's Experience in Transnational Balinese Music Communities Life, Crime, and Death: Perspectives from **Southeast Asia** Plaza Court 1, Plaza Building PANEL 7:30PM-9:15PM 8 Social Inclusion in Myanmar Mu-Lung Hsu, Arizona State University PANEL 9

The Gendering of Gender: Exploring Femininity and the

Chaired by Elizabeth M. Macy, Metro State University

Elizabeth M. Macy, Metro State University of Denver

Chaired by Wasana Wongsurawat, Chulalongkorn

Not Quite the Republic We Were Hoping For: Chiang

Kai-shek's Nationalist Government and Its Love-Hate

Wasana Wongsurawat, Chulalongkorn University

The Military Policies of Khana Ratsadorn towards King

Phibun's Ideal Woman: Wartime Women's Policies from the

Kanjana Hubik Thepboriruk, Northern Illinois University

Relationship with the People's Party of Siam

Prajadhipok after the Bawondech Rebellion

Thep Boontanondha, Waseda University

Patrick Jory, University of Queensland

in Japanese History, Literature, and

Debates about the "Gentleperson" (phu di) in Mid-

Un-Progressive Models: East and Southeast

Asia and Interwar Lessons from the West

Plaza Court 4, Plaza Building

Fascist International Perspective

Twentieth-Century Siam

Plaza Court 8, Plaza Building

Anthropology

University

Association for Asian Studies 2019 Annual Conference

PANEL Japan in the Pacific 13

16

7:30PM-9:15PM

Chaired by Kate McDonald, University of California, Santa Barbara

Overseas Taiwanese in Xiamen and the Guomindang's Nanjing Decade, 1928-1937 James Gerien-Chen, Columbia University

Treaty Port Specialization in Japan's Pacific Trade: Connecting and Comparing Osaka and Kobe Catherine Phipps, University of Memphis

Japan's Trans-Pacific Shipping Lines, 1918-1941 Elijah J. Greenstein, Princeton University

The "Age of the Pacific" in Interwar Yokohama Jeffrey C. Guarneri, University of Wisconsin-Madison

Regimes of Mobility and Border Play in Japan: Unlikely Borders and their **Hidden Efficacy**

7:30PM-9:15PM

17

Governor's Square 15, Plaza Building

Chaired by Neriko M. Doerr, Ramapo College

Addressing the Japanese Immigration Policy Makers' Challenge: Reducing Xenophobia through Expanding Internal Borders of Belonging through an Application of the Organization for Identity and Cultural Development Method to Japan

Uichi Kamiyoshi, Musashino University Bruce White, Organization for Identity and Cultural Development

Making Borders of the Foreign Students in Japan: "Ryūgakusei" as Students, Workers or Migrants? Milos Debnar, Ryukoku University

English, the Global, and Not Studying "Abroad": Border Subversions in Japan's English-Medium Campus Neriko M. Doerr, Ramapo College Gregory Poole, Doshisha University

Roy Hedrick, Doshisha University

Multicultural Team Ethnography as Border-Crossing Practice: Reflections from Two 'Returnee' Academics at a Japanese University

Yuki Imoto, Keio University Tomoko Tokunaga, Gunma Prefectural Women's University

Discussant:

Saeri Yamamoto, Yamaguchi University

7:30PM-9:15PM

Chaired by Akira Shimizu, Wilkes University

The Prisoner and Her Plea for Justice: The Legal Imagination of the No Play Rodaiko

Vyjavanthi Selinger, Bowdoin College

Seignorial Power and Law: The Reevaluation of "The Composite Theory" for the Understanding of Medieval Japanese Legal History

Kiyoshi Jinno, Tokyo University of Science

Contesting Colonialism with Language: Korean Customary Laws under Japanese Colonial Administration Mayumi Okazaki, Rissho University

Creating the "Other" Space Within: The Early-Meiji Legalization of Slaughterhouses and the Question of "Defilement" in the Fukagawa Neighborhood in Tokyo Akira Shimizu, Wilkes University

Discussant:

Discussants:

Ethan Segal, Michigan State University

Heisei Becomes History: The Relevance of the Imperial Reign Calendrical System in **Twentieth-First-Century Japan**

7:30PM-9:15PM

Chaired by Noriko Murai, Sophia University

Franziska Seraphim, Boston College Jordan Smith, Josai International University

Noriko Murai, Sophia University Alice Tseng, Boston University

Governor's Square 14, Plaza Building

36

SOCIAL SCIENCE

Robots among People in Japanese Society

Plaza Court 6, Plaza Building

7:30PM-9:15PM

PANEL

18

Chaired by Susanne Brucksch, German Institute for Japanese Studies (DIJ) Tokyo

The Affect of Useless Robots Keiko Nishimura, *University of North Carolina, Chapel Hill*

Life with Robots in a Japanese Elderly Care Home James Wright, *University of Hong Kong*

The Making of National Robot History in Japan Mateja Kovacic, *University of Oxford*

Discussant:

Susanne Brucksch, German Institute for Japanese Studies (DIJ) Tokyo

Salaryman Dreams: Masculine Leisure, Consumer, and Cinema Cultures in Postwar Japan

Pirector's Row E, Plaza Building

7:30PM-9:15PM

PANEL

10

Chaired by Shiho Maeshima, University of Tokyo

DIY to Survive: Men's Cooking as Reactionary Consumerism, 1973-1979

Samuel J. Timinsky, University of Wisconsin-Madison

Suntory Whisky and the Advent of "Western Liquor Culture" in Postwar Japan

Jeffrey Alexander, Pueblo Community College

White-Collar Irony: A Cultural Interpretation of *You Can Succeed, Too* (1964) Takane Suzuki, *Toho University*

Discussant:

Shiho Maeshima, University of Tokyo

Useful Birth: Lingering Nobility in Meritocratic Japan

Sponsored by Shoyu Club

Plaza Court 7, Plaza Building

7:30PM-9:15PM

Inherited Leadership: The Chairman of the House of Peers in Modern Japan

Daisuke Haraguchi, Aoyama Gakuin University

Nobility (Kazoku) and Stock Purchase in Modern Japan Kazuyuki Uchiyama, Osaka University of Economics

Birth Meritocracy: Hereditary Privileges and Credential Competition in Interwar Japan

Jamyung Choi, Nanjing University

Textual and Contextual Voices: Gender, Narrative Form, and Writing Practice in Chosŏn Korea

Governor's Square 12, Plaza Building 7:30PM-9:15PM

Chaired by Michael J. Pettid, *State University of New York, Binghamton*

Gender Transformation and Buddhist Messianism in "The Tale of Sŏn Master Chaun" Hyangsoon Yi, *University of Georgia*

Mourning Ghosts and the Discourse of War in Seventeenth-Century Dream Journey Narratives

Sookja Cho, Arizona State University

Female Self-Expression in Late Choson Extended Fiction Uliana Kobyakova, *Keimyung University*

Writing for Country: Social Reform and the Practice of Taech'aek in Mid-Late Nineteenth-Century Korea Hyejong Kang, *Yonsei University*

Discussant:

Michael J. Pettid, State University of New York, Binghamton

Visions of Modernity: The Koreas circa 1930s-50s

Director's Row H, Plaza Building

7:30PM-9:15PM

PANEL

21

Chaired by Ruth A. Barraclough, *Australian National University*

Kang Kyŏng-ae, Manchuria and the Worlding of North Korean Literature

Ruth A. Barraclough, Australian National University

Olfactory Self-Identification and the Urban Experience: Korean Literature in the 1930s

Sungyeun Kim, Yonsei University

Translating Love in Colonial Korea Jiseung Roh, Incheon National University

The Cult of Science: Youth and Moral Education in Post-Liberation North Korea Dafna Zur, *Stanford University*

PANEL

Animal, Mineral, Water, and Fire: Elemental Niches of China's Environmental History

? Tower Court D, Tower Building

Chaired by Jack P. Hayes, *Kwantlen Polytechnic University*

Menagerie of an Empire: Wild and Domestic Animals in the Qing Order, Seventeenth-Nineteenth Centuries David Bello, *Washington and Lee University*

Flames, Tools and Ideas: Fire Use and Fire Fighting in Late-Imperial and Twentieth-Century Chinese Culture and Environmental History

Jack P. Hayes, Kwantlen Polytechnic University

Rainbow Trout, Forced Migrants, and Underwater Cities: A Multispecies Tale of the Xin'anjiang Hydropower Plant

Mineral Injections and Agricultural De-Collectivization in Post-Mao China

Emily Hill, Queen's University

Book Matters: The Circulation of Literature and Organization of Knowledge in Pre-Modern China

? Terrace, Tower Building

7:30PM-9:15PM

PANEL

24

7:30PM-9:15PM

Chaired by James M. Hargett, *University at Albany, State University of New York*

A Diversity of Voices: The Collected Commentaries on Su Shi's Poetry

Yunshuang Zhang, Wayne State University

Inhabiting the Northern Landscape: Beijing and the Collected Travelogues in the Late Ming Naixi Feng, *University of Chicago*

"Mountain Men" and Epistolary Collections in the Late Ming: A Case Study on Wang Zhideng's Collected Letters Yanmei Cai, *University of Tokyo*

Donating Books to School Libraries in Ming and Qing China Joseph Dennis, *University of Wisconsin-Madison*

Discussant:

Jie Chen, University of Tokyo

De-Familiarizing the City: Urban China in Comparative Perspective

Windows, Tower Building

7:30PM-9:15PM

25

Chaired by Luigi Tomba, University of Sydney

Relocating the Politics of Relocation: Demolition and Resettlement in Shanghai and Mumbai Mark Frazier, New School

Temporal Dislocations: Urban Planning in Mongolia and Inner Mongolia

Christian P. Sorace, Colorado College

Contingent Civil Society: Adaptive Strategies of Citizenship Contestation Among Internal Migrant Construction Workers in Beijing and Delhi

Discussant:

Luigi Tomba, University of Sydney

Ethnic Sovereignty and the Legislative Turn in Qing Rule

P Denver, Tower Building

7:30PM-9:15PM

Chaired by Pierre-Etienne Will, *Collège de France* Confucian Clemency and the Legislative Turn in Qing Criminal Justice

Thomas Buoye, University of Tulsa

Tradition and Transformation in Qing Administrative Law Nancy Park, *California State University, East Bay*

Inheritance and Change in the Qing Code: An Investigation of the Classic Legal Commentary, Du Li Cun Yi Jiahong Sun, *Chinese Academy of Social Sciences*

The Power of Mercy: Amnesties in Fugitive Cases in the Early Qing Dynasty

Xiangyu Hu, Institute of Qing History

Discussant:

Luca Gabbiani, École française d'Extrême-Orient

Gandhara, the Silk Roads, and Beyond

PANEL 27

Tower Court C, Tower Building 7:30PM-9:15PM

Chaired by Juhyung Rhi, Seoul National University

Devotional Practices and Rituals in the Dissemination of Buddhism on the Silk Road in the 3rd to 6th Centuries Joy Lidu Yi, Florida International University

A Comparative Study of Structures between Buddhist Monasteries in Gandhara Area and Those around Tarim Basin

Xiao Li, Renmin University

Kizil Cave 110 (Treppen-höhle) Revisited: New Decipherments of Tocharian Inscription and New Identifications

Ikuko Nakagawara, Nagoya University

Discussant:

Juhyung Rhi, Seoul National University

	Thursday
Globalization before Reform: Chinese Economy and Consumer Culture in the 1970e	Left-Wing Melancholia in Asian History, Culture, and Literature
the 1970s Sponsored by Historical Society for Twentieth- Century China	♥ Tower Court B, Tower Building 7:30PM-9:15PM Chaired by Paul Pickowicz, University of California, Son Diago
 Colorado, Tower Building 7:30PM-9:15PM Chaired by Yanjie Huang, Columbia University Rethinking of the Origins of China's Reform Era: Hong Kong and the 1970s Revival of Sino-U.S. Trade Peter Hamilton, Tsinghua University 	San Diego A Disrupted Telos: Temporalizing the Origin of Melancholia in Taiwanese Leftist Literature Po-Hsi Chen, Yale University Left Melancholia: Wang Anyi's Literary Productions in the 1990s
 Export-Driven Economy before the Reform: Foreign Trade in the Rural Pearl River Delta in the 1970s Visual Culture and the Tourism Industry in Mao-Era China: Gavin Healy, <i>Columbia University</i> Proletariat Distinctions: Wrist Watches, Consumer Culture, and the End of the Cultural Revolution, 1968-1979 	Hang Tu, <i>Harvard University</i> The Burden of Revolutionary Darkness: Lu Xun's Translation of Writing by Russian "Fellow Travelers" Xiaolu Ma, <i>Hong Kong University of Science and</i> <i>Technology</i> Nonmonumental Revolutions: The Visual Archives of Left
Yanjie Huang, <i>Columbia University</i> Discussant: Laurence Coderre, <i>New York University</i>	Melancholia in Post-Cold War Southeast Asia Ping Yao, <i>California State University, Los Angeles</i> Discussant: Paola Iovene, <i>University of Chicago</i>
In and Out of the Grand Scribe's Records: New Perspectives on the First History Tower Court A, Tower Building Chaired by William Nienhauser, University of Wisconsin-Madison	Making Scholarship Work in the Digital No-Man's Land: Strategies for Research in the Partially Digital Age Sponsored by Society for Qing Studies
Rereading the "Memoir of Bo Yi"	Savoy, Tower Building 7:30PM-9:15PM Chaired by Rebecca Nedostup, Brown University
Ambiguity and Its Consequences in the Shiji's Most Difficult Passages Some Problems in the "Biographies of the Diviners of Lucky Days" Masashi Mori, <i>Seijo University</i>	Discussants: Maura D. Dykstra, <i>California Institute of Technology</i> Rebecca Nedostup, <i>Brown University</i> Ian Miller, <i>St. John's University</i> Janet Theiss, <i>University of Utah</i> Paul Vierthaler, <i>Leiden University</i>
Divergent Voices on Qin History: The Story that Sima Qian Did NOT Tell Thies Staack, <i>University of Heidelberg</i> Discussant:	Taxation Policies in Guangdong under the Republic: A Case of Innovation and CooperationPANEL 33
William Nienhauser, University of Wisconsin-Madison	Capitol, Tower Building 7:30PM-9:15PM Chaired by Jin A. Kang, Hanyang University
In Search of Artisans in China: Reading PANEL 30 Words and Objects 30 ♥ Beverly, Tower Building 7:30PM-9:15PM Chaired by Michael J. Hatch, Miami University, Ohio The Rise of "Learned and Good Artisans"	 Fiscal Sleights of Hand: Gambling and Opium Taxes in Guangdong, 1912-1936 Xavier Paules, <i>École des Hautes Études en Sciences</i> <i>Sociales</i> Fountain of Finance: Tobacco and Wine Tax in Guangdong
Yiyou Wang, <i>Peabody Essex Museum</i> Recipe and Practice: Bronze Artisanship in Early China Kent Cao, <i>Princeton University</i>	and the Change of Financial Structure during the Republic China Jin A. Kang, <i>Hanyang University</i>
From Craft to Industry: Historiography of Artisans from Late Qing to Early Republican China Kaijun Chen, <i>Brown University</i>	The Free System and the Contractor System: The Evolution of the Salt Tax Collection System in Guangdong in the 1920s Guang Yu, <i>Fudan University</i>
Names on Things: Working-Class Artisans in Late Imperial North China Susan Naquin, <i>Princeton University</i>	The Implementation of Income Tax in Guangdong Province in China (1936-1949) Wenxiang Wei, <i>Central China Normal University</i>

Association for Asian Studies 2019 Annual Conference 39

Tear and Repair: How Rebellions Strengthened the Ming-Qing State

? Columbine, Tower Building

PANEL

7:30PM-9:15PM

Chaired by John W. Dardess, University of Kansas Heterodoxy or Orthodoxy: Confucian Elements in a Messianic Rebellion

Haiwei Liu, University of Southern California

How and Why Wang Yangming Strengthened the State George L. Israel, Middle Georgia State University

Trade, War, and the Court: The Hidden Significance of the 1521 Gansu Mutiny

Yiming Ha, University of California, Los Angeles

Recurrent Crises, Restructured Knowledge: "White Lotus" Rebellions and Transformations of Geopolitical Vision in Early Nineteenth-Century China

Yiying Pan, University of Chicago

Discussant:

Sarah Schneewind, University of California, San Diego

NOTES

FRIDAY, MARCH 22

8:30am – 6:30pm Registration, Plaza Foyer, Concourse Level

8:30am – 9:30pm Film Expo (see Films Booklet for details)

9:00am – 5:30pm Sessions

9:00am – 6:00pm Exhibit Hall Open, Plaza Ballroom, Concourse Level

5:45pm – 7:30pm Awards Ceremony & Presidential Address, Grand Ballroom, Tower Building

7:30pm - 9:00pm

AAS Member Reception, South Convention Lobby, Tower Building

7:30pm – 11:00pm Affiliate/Group Meetings/Receptions

9:00AM-10:45AM

INTER	AREA-BORDER CROSSING-DIASPORA
PANEL	Applying for a Grant from the National Endowment for the Humanities (NEH)
PANEL	Body is the New Norm: East Asian Biopolitics in Trans-Ideological Perspective
PANEL	Comparing Labor Relations in Post-Socialist China and Vietnam
PANEL	Locating "Growth" as a Paradigm in Modern East Asia
PANEL	Meaning-Making and Identity in Asia: Connecting Worship, Ethnicity, and Gender through Time
PANEL	On the In/Fertility Crisis: Reproduction, State, Market and the Moral Landscape in South Korea, Taiwan, and Japan
PANEL	Regimes of Chinese Mobility in Asia and the Transpacific
PANEL	The Swirling Winds: Cultural Exchange in East Asia, 8th-16th Centuries
PANEL	Uncanny Moments of Looking and Early Modernity in East Asia
PANEL	Veterans Disabled: Indian, Chinese, and Japanese Military Casualties of the Two World Wars
SOUT	H ASIA
PANEL	Contemporary Bhutanese Literature
46	Memory, Narrative, and Networks in Tipu Sultan's Mysore: The Transformation of Political Culture in Eighteenth-Century Southern India
SOUT	HEAST ASIA
PANEL	Early Modern Cambodia in its Southeast Asian Maritime World: Recent Perspectives
PANEL	Mass Violence and Its Aftermaths in Southeast Asia in the Digital Age
PANEL	Regional Interpretations of Vietnam's Revolution
PANEL	Sound and Image in Southeast Asia
JAPA	Ν
PANEL	A Nation of Emigrants: New Research on Transpacific Mobilities and Identity in Imperial Japan
PANEL	Art, Politics, Social Movements in Japan
PANEL	Beyond Page and Stage: Rethinking Performance and Literature in Medieval and Early Modern Japan
PANEL	Japanese Studies Journals: Present Situation

54 and Future Prospects

FRIDAY

JAPA	N CONTINUED
PANEL	Metamorphoses: Transforming Bodies, Unfolding Sexualities, and Evolving Sensibilities in Japanese Aesthetic Culture
56	Retrospective on the Accomplished Heisei: Decline, Tribulation, Resilience, and Resistance
KORE	A
PANEL	Different Perspectives on North Korean Cinema
58	From Megaprojects to Embodied Networks: Emerging Perspectives on "Infrastructure" in Contemporary South Korea
CHINA	A AND INNER ASIA
59	Acting up in Contemporary China: Social Contention, Individual Strategies, and State Resources
PANEL	Chinese Consumer Culture in Historical and Contemporary Perspectives
PANEL	Confronting Displacement: Responses to War, Violence, and Trauma in Premodern China
PANEL	Epitaph Writing in Chinese History: A Roundtable Discussion on Muzhiming as Primary Sources
PANEL 63	Merchants, Empires, and Identities in Asia's Highland and Maritime Trade Marts, 1850- 1950
PANEL	Power, Politics, and Strategic Narratives: New Approaches to Persuasion and Its Correlates in Early China
PANEL	Queer China: Gender and Sexuality in Modern China
PANEL	Studying the World to Modernize China: New Perspectives on China's 1980s-1990s
PANEL	The Impact of Visual and Material Cultural Networks in the Mongol Empire and Beyond
PANEL	Toward a New Industrial History of Maoist China: Factories and Regional Industrialism
69	Virtual Wonderlands: Digital Explorations and Place-Making in Contemporary Chinese Art
PANEL	Writing the Sick Self: Selfhood, Public Persona, and Illness in Early Medieval China
PANEL	Political Narratives in Northeast Asia's Single-Party Regimes

11:15AM-1:00PM

INTERAREA-BORDER CROSSING-DIASPORA PANEL Asian Everyday Creativities 72 PANEL Dharma in Motion: Buddhism in the Chinese 73 Diaspora PANE Early Vernacular Writing across Asia 74 PANEL Family Conflicts and Solutions: Legal, Familial, 75 and Social Disputes in Northeast Asia Japanese Ceramics, Chinese Sculpture, and PANFI Korean Furniture: East Asian Artifacts and 76 American Lives, 1920s to 1960s PANEL Political Dynasties in Asian Democracies 77 President's Panel: Governments and Scholars in PANEL Historical Context: Examples from South Asia, 78 East Asia, and the United States PANEL Rethinking Sovereignty: New Perspectives from 79 the Frontier of Indigeneity in Asia Transnational Trade Networks, Colonial Rivalry, PANFI and the Making of Borders in the Sino-Burmese 80 Borderlands, 1880s-1950 PANEL Vistas of the Frontier: Travelers and Knowledge 81 Production in East Asia, 1650-1950 SOUTH ASIA PANEL Commercialization, Domestic Economies, and the 82 State in Early Modern and Colonial South Asia Indians beyond India: Citizenship and Belonging PANEL in the Twentieth Century 83 SOUTHEAST ASIA PANEL Archaeology, Heritage, and Nationalism in 84 Southeast Asia PANEL Harnessing and Constituting Mobility in 85 Colonial Southeast Asia PANEL Malaysia in Transition? Before and After the 86 Historic May 2018 General Elections The Greater Burma Zone: Linguistics and PANEL Questions of History and Ethnicity across 87 Borders and Boundaries JAPAN PANEL Alternate Pathways Towards Masculinity in 88 Contemporary Japan PANEL Contestation and Cooperation in Japan's 89 Politics and International Relations PANEL Gender and Education in Modern Japan 90 Outlaws, Spies, and Detectives in the Japanese PANEL Empire: Detective Fiction in Japan and Colonial 91 Korea PANEL The Death of Japan Studies 92

Written Image, Painted Word: Characters, PANEL Iconographies and Narrative Techniques in 93 Emaki Picture Scrolls **KOREA** PANE **Development as Cultural Contestation** 94 PPANE North Korean Migrants' Transnational 95 Experiences and Identity CHINA AND INNER ASIA PANEL A Green Belt and Road? Environmental Aspects 96 of Chinese Outbound Investment - Part I PANEL Confucian Rituals and the Construction of 97 Modern Chinese Culture Intra-Asian Networks of Propaganda PANEI and Intelligence in Cold War Sinosphere 98 (1930 - 1970)PANEL Literature from China's Borderlands: 99 Conforming and Resisting the State Migration, Occupation, and Indigenous Identity PANEL 100 in Early Modern Northeast China PANEL Public Art and Public Space: Cases from 101 Contemporary China and Japan Rethinking "Chineseness" of Chinese PANEL Animation after 1949: Histories, Media, and 102 Aesthetics PANEL Scarcity, Death, and Survival in China's Great 103 Leap Famine and Beyond Text, Law, and Intellectual Property: The PANEL Legal Tension between State and Non-Official 104 Publishers during the Qing, 1644-1912 PANEL The End of China's One-Child Policy and Its 105 Aftermath The Sixth Relationship: Representations of PANEL Mentor-Disciple Relationships in Late Imperial 106 China PANEL The Social World of Late Ming Military 107 Knowledge PANEL

JAPAN CONTINUED

FRIDA

PANEL Words at Work: The Instrumentality ofLiterature in Early Medieval China (196-589)

1:30PM-3:15PM

INTER	AREA-BORDER CROSSING-DIASPORA
PANEL 109	Arts under Military Occupation
PANEL	Beyond Imperial Aesthetics: Theorizing Art and Politics in East Asia
PANEL 111	Eves of Destruction: What Can We Learn From Ruins?
PANEL 112	JAS-at-AAS: Remaking of the Modern World: C.A. Bayly's Legacy in Asian Studies
PANEL	New Directions in Gandhāran Buddhist Studies
PANEL	Smuggling, Violences and State in East Asian Maritime World
PANEL	Struggling for Sovereignty: Reactions to Imperialism across Asia
PANEL	Temporalities of Art Objects: Book Discussion on Rebecca Brown's "Displaying Time: Many Temporalities of the Festival of India" (2017)
PANEL	The Korean War Prisoners Choosing Neutral Nations: Their Global Odyssey from China and Korea to India and then Latin America
PANEL	Who Funds Asian Studies? The Impact of Government Funding on Research and Teaching
SOUTI	H ASIA
PANEL 119	Material Crossings: New Readings of 20th-Century Urdu Print Culture
PANEL 120	Politics, Religion, and Art: Perspectives from South Asia
SOUTI	HEAST ASIA
PANEL 121	Rethinking Power in the Southeast Asian Present
PANEL 122	Returning to the Region: Philippine History and the Contingencies of Southeast Asia
PANEL	Sites of Ruptures and Connections: Southeast Asia and Its Chinese Communities, Part I: Connections
PANEL 124	Vietnamese Engagement with Global and Transnational Catholicism: New Directions in Scholarship
JAPAN	N
PANEL 125	Aesthetics, the Body, and the State in Twentieth-Century Japan
PANEL	Creating New From Old: Revisionist Approaches to Literary History in Early Modern Japan
PANEL 127	Japan in Crisis: Reflections in History
PANEL 128	New Directions in Hokkaido History: Northern Japan and the Transnational Past
PANEL	Reconsidering Japanese and East Asian Prehistory and History from the Viewpoint of Climate Variations

-RIDAY

JAPAN CONTINUED

PANEL 130

Transnational Flows in Japanese Popular Music: Cultural and Political Dialogue between Japan and the West

KOREA

Opposing the Hermit Kingdom Label: National PANEL and International Dimensions of North Korea's 131 Juche Ideoloav Reconsidering "Excess" Humans: Outcasts and PANEL 132 Agencies in Modern Korea CHINA AND INNER ASIA A Green Belt and Road? Environmental Aspects PΔNFI 133 of Chinese Outbound Investment, Part II PANEI Accounting and Governmentality in Late 134 Imperial China PANEL Eurasia and the Mid-14th Century Crisis: The 135 Collapse of the Mongol Empire Gender, Locality, and Cultural Politics: An PANEL Expanded "Localist Turn" from Ming to 136 **Republican China** PANEL In Their Own Terms: Engaging the Socialist 137 Transition in Mid-20th-Century China PANEL Material Resources and Knowledge 138 Communities in the Qing Empire New Perspectives on the History and Memory PANEL of the Nanjing Massacre and Wartime 139 Collaboration in Occupied China PANFI Problematizing the Periodization of Tang Poetry 140 PANEL Queer Renditions: From Late Imperial China to 141 Contemporary Sinophone World Radical Translation: Technology, Ethics, and PANEL Aesthetic Agency in Contemporary Chinese 142 Cultural Production PANEL Re-Ordering the Discourse: Placing Family at 143 the Center of a Buddhist History in China PANEL Rethinking Experience in the History of East 144 Asian Science and Medicine PANEL The U.S. and China in Asia: Mitigating 145 Tensions and Enhancing Cooperation

<u>3:45PM-5:30PM</u>

INTERAREA-BORDER CROSSING-DIASPORA Anatomy of Responsive-Repressive Regimes: PANEL 146 China and Vietnam Compared PANEL Between Land and Water: Wetlands, 147 Technology, and Society in Pre-Industrial Asia Contemporary Crises in Screen and Literary PANEL Culture: Sexual Abuse, Nuclear Devastation, 148 and Mobile Belonging Modernity, Experimentation, and the Shaping PANEL of Socially-Conscious Architectural Discourses 149 and Practices across Post-Independence Southeast Asia Nations and Hong Kong Negotiating Tension: Rituals, Gender Scripts, PANEL and Court Practices in China, Japan, and 150 Korea, 1100-1700 PANFI Revisiting the Amateur in Twentieth-Century 151 East Asia: Cinema, Photography, and Art PANEL Sino-Japanese Interplay and the Japanese 152 Literary Imagination The Empire of Japan and the Americas: PANEL Migration, Diplomacy, and Contested 153 Hegemonies PANEL Traces of the Cold War: Forming Postwar Art 154 Histories in East Asia PANEL Writing Ecological History of Agricultural 155 Modernization in East Asia PANEL Writing on the Margin: Women and Cultural 156 Dynamics in Premodern East Asia SOUTH ASIA A Roundtable Discussion of Cynthia Talbot's PANEL The Last Hindu Emperor: Prithviraj Chauhan 157 and the Indian Past, 1200-2000 (2016) Strange Intimacies of Translation: Traveling PANE East to Forge Asian Connections across the 158 Bay of Bengal SOUTHEAST ASIA PANEL Ethnicity and Politics in Myanmar: Past, 159 Present, and Future It Can Happen Here: Censorship, Press PANFI Freedom, and Media Development in Southeast 160 Asia PANEL Legacies of Colonial and Precolonial Institutions 161 in Southeast Asia Sites of Ruptures and Connections: Southeast PANE Asia and Its Chinese Communities, Part II: 162 Ruptures JAPAN PANEL (Im)Mobilities in Contemporary Japan 163 Looking Back: New Methods Used in Edo PANEL Period Religious Commentaries on Traditional 164 Chinese Sources

JAPAI	
PANEL	Rethinking Intermedial Aesthetics: Art in the Age of the Expanding Cultural Market in Japan and Beyond, 1870s-1940s
PANEL 166	Russia on My Mind: Imperial Japan and Soviet Russia
PANEL 167	Teaching Postwar Japanese Fiction: New Approaches for Diverse Classrooms
PANEL	Voiced Trauma, Silenced Bodies: A Gendered Discourse of Violence in Twentieth-Century China and Japan
KORE	Α
PANEL	Choreographing the Nation: The Role of Dance in Conceptualizing Modernity, Tradition, Popularity, and Democracy in the Republic of Korea
PANEL 170	Cold War Nationalism and Colonial Legacies: Reforming Ideas and Institutions in Post- Colonial Korea
CHINA	A AND INNER ASIA
PANEL	Animating Chinese Scripts in Transmedia Milieux: Part I: Design and Reconstruction of Script
PANEL	Authors, Editors, Encyclopedists and the Reconstruction of Knowledge in Chinese and Inner Asian History (600-1600)
PANEL	Careers of Officials in China and Korea, Past and Present: Comparisons Based on New Data and Methods
PANEL 174	Churches and Cities: Religion and Urban Space from Late-Imperial to Contemporary China
PANEL	Emerging Eldercare Challenges and New Forms of Caregiving in Aging China
PANEL 176	Globalizing China's War of Resistance (1931-1945)
PANEL 177	Maternity in Modern China: Technology, Morality and the State
PANEL	Rock Formations: Stone as Material, Medium, and Metaphor in China
PANEL	Sonic Circuits: Space, Affect, and Auditory Experience in Modern China
PANEL 181	The New Qing History: A Maritime Approach

FRIDAY

<u>5:45PM-7:00PM</u>

Awards Ceremony and Presidential Address

NEW FOR 2019

The **Digital Technologies Expo (DTE)** will take place on Friday and Saturday in **Governor's Square 16, Plaza Building, Lower Concourse Level**. Presentation times will vary over the length of the expo. For more information, please refer to pages 24 and 25.

FRIDAY 9:00AM-1:30PM

CYBERINFRASTRUCTURE AND PLATFORMS

9:00 AM	General Theory and Basic Requirements Donald Sturgeon, Harvard University
9:30 AM	Better Searching: A Gentle Introduction to APIs for Asian Studies Research Mark Ravina, Emory University
10:00 AM	Models for Cyberinfrastructure Donald Sturgeon, <i>Harvard University</i> Shih-Pei Chen, <i>Max Planck Institute</i>
10:30 AM	Creating, Linking, and Analyzing Chinese and Korean Datasets in the MARKUS Environment Hilde De Weerdt, <i>Leiden University</i>
11:00 AM	Open Philology Christopher Handy, <i>Leiden University</i>
11:30 AM	ROSES: Rapid Online Search Engine for Scanned Materials Gil Ben-Herut, University of South Florida
12:00 PM	The Japan Disasters Digital Archive: Partners, Participation, and Presentations Kathi Matsuura, Harvard University
12:30 PM	Open Discussion of Cyberinfrastructure for Asian Studies

1:30PM-4:00PM

TOOLS FOR TEXT ANALYSIS

4:00PM-5:30PM

DATABASE BUILDING

4:00 PM	Data Modeling and Database Design Michael Fuller, University of California, Irvine
4:30 PM	China Biographical Database Peter K. Bol, Harvard University
5:00 PM	Repository and Platform for Vietnamese Chữ Nôm" John Phan, <i>Columbia University</i>

Friday Sessions 9:00AM-10:45AM

Applying for a Grant from the National Endowment for the Humanities (NEH)

Sponsored by National Endowment for the Humanities

Plaza Court 5, Plaza Building

Presenter:

Mark Silver, National Endowment for the Humanities

Body is the New Norm: East Asian **Biopolitics in Trans-Ideological Perspective**

PANEL

35

9 Spruce, Tower Building

9:00AM-10:45AM

9:00AM-10:45AM

Chaired by Jin-kyung Park, Hankuk University of Foreign Studies

Welfare, Gender, and Population in Wartime Japan, 1937-1945

Sujin Lee, University of Victoria

Controlling Births and Bodies: Contraception, the State, and Reproductive Decision Making in China, 1959-1965

Sarah Mellors, Missouri State University

Insurance, Futurity, and the Productive Population in Wartime Japan

Ryan Moran, University of Utah

Colonial Medicine in the Foundation for International Health Framework in Cold War East Asia

Shiyung Liu, Shanghai Jiao Tong University

Discussant:

Jin-kyung Park, Hankuk University of Foreign Studies

Comparing Labor Relations in Post-Socialist China and Vietnam

9:00AM-10:45AM

PIaza Court 8, Plaza Building

Chaired by William Hurst, Northwestern University

Vietnam and China's Diverging Industrial Relations Systems: A Case of Path Dependency

Anita Chan, Australian National University

Family Migration among Factory Workers in China and Vietnam

Kaxton Siu, Hong Kong Polytechnic University Jonathan Unger, Australian National University

Strikes and Pensions in Post-Socialist China and Vietnam: A Comparative Study

Elaine Sio leng Hui, Pennsylvania State University

Discussants:

Dorothy Solinger, University of California, Irvine Mark Sidel, University of Wisconsin, Madison

PANFI Locating "Growth" as a Paradigm in Modern 38 East Asia

9 Gold, Tower's Building

9:00AM-10:45AM The Chinese Special Economic Zones and Global History

Andrew Liu, Villanova University

Paying for Empire: Public Finance and Private Debt in Colonial Korea

Holly Stephens, University of Edinburgh

Paper Harnesses: Foreign Debt and Growth in Late Qing **Public Finance**

Dong Yan, University of California, Los Angeles

Discussant:

Margherita Zanasi, Louisiana State University

Meaning-Making and Identity in Asia: Connecting Worship, Ethnicity, and Gender through Time

Sponsored by AAS Council of Conferences (COC)

? Vail, Tower Building

9:00AM-10:45AM

PANEL

39

Chaired by Rachael Hutchinson, University of Delaware Cloth Symbolism in Datsueba Worship: The Old Hag on the Border between Life and Death

Chihiro Saka, Graduate University for Advanced Studies

Racial Modernity in Republican China, 1927-1945 Matthew Foreman, Northwestern University

The Things that Bind Us Can also Divide Us: Ethnicity in Southwest China

Eveline Bingaman, National Tsing Hua University

Anna May Wong's Travels in Europe and China: Constructing Identity through Gender, Race, and Nationalism

Xuening Kong, University at Buffalo, State University of New York

Discussant:

Rachael Hutchinson, University of Delaware

On the In/Fertility Crisis: Reproduction, State, Market, and the Moral Landscape in South Korea, Taiwan, and Japan

Plaza Court 4, Plaza Building 9:00AM-10:45AM

Chaired by Yoonjung Kang, *University of Illinois at Urbana-Champaign*

Conceiving the Fertility Market: Local and Cross-Border Assisted Reproductive Services in Taiwan

Wen-Ling Kung, University at Albany, State University of New York

Making a "Korean Baby" Using "Taiwanese Eggs": Reproductive/Race Politics in Transnational Assisted Reproductive Technology (ART) Industry Sunhye Kim, *Harvard University*

Social Capital, Not Economic Capital: How Women Think about Fertility in Contemporary Japan Michaela Kelly, *Lafayette College*

A Caring Society: Maternity Care Policies and Practices in South Korea

Yoonjung Kang, University of Illinois at Urbana-Champaign

Regimes of Chinese Mobility in Asia and the Transpacific

Grand Ballroom 2, Tower Building 9:00AM-10:45AM

Chaired by Nicholas McGee, University of Toronto

Making and Unmaking Mobilities: The Qing State and Overseas Circulations before the Opium Wars

Nicholas McGee, University of Toronto

Regimes of Mobility in Asian Pacific and Indian Ocean Hydrarchies

Jason Oliver Chang, University of Connecticut

Secret Societies? The Chee Kung Tong around the Pacific Rim

Extraterritorial Privilege: Collaboration and Resistance in the Age of Opium, Capitalism, and Empire

Peter Thilly, University of Mississippi

Discussant:

Tina Chen, University of Manitoba

The Swirling Winds: Cultural Exchange in East Asia, 8th-16th Centuries

9 Grand Ballroom 1, Tower Building

9:00AM-10:45AM

Kashmir and the International Tang Style (Late 7th-8th c.) Denise Patry Leidy, *Yale University Art Gallery*

The Founding of Chosŏn Korea, Legitimacy, and International Hierarchy

The Voyaging Dragon: How Ming-Era Diplomacy Inspired the Painting Style of Muromachi Japan (14th-16th c.) Huiping Pang, *Art Institute of Chicago*

Discussant:

George Kallander, Syracuse University

Uncanny Moments of Looking and Early Modernity in East Asia

Majestic Ballroom, Tower Building 9:00AM-10:45AM Chaired by Doreen Mueller, Leiden University

The Cathartic Gaze: Visualizing Disease in the Late Edo Period Text *Hashika Taiheiki* Elena Follador, *Cambridge University*

Dangerous Gaze: Women Transgressing Painted Space in Early Modern Chinese Visual Culture Fan Lin, *Leiden University*

The Haunting Gaze: Raising the Spirits of the Taira in Nineteenth-Century Japan

Naama Eisenstein, Hebrew University of Jerusalem

The Empathetic Gaze and the Grotesque Imagination in Nineteenth-Century Japan

Doreen Mueller, Leiden University

Discussant:

PANEL

40

Ching-Ling Wang, Rijksmuseum Amsterdam

Veterans Disabled: Indian, Chinese, and Japanese Military Casualties of the Two World Wars

Vindows, Tower Building

9:00AM-10:45AM

PANEL

44

PANFI

43

Chaired by James J. Orr, Bucknell University

Pension Anxieties and Imperial Priorities: Disabled Sepoys in British India, 1915-1930

Reproducing Dependency: Blinded Veterans and Family Life in a Rehabilitation Camp during Wartime China, 1942-1945 Chao Wang, *University of Chicago*

Scar Wars: Japanese Disabled Veterans, Adversity Narratives, and the Shōkeikan

Lee K. Pennington, United States Naval Academy

Discussant:

Neil J. Diamant, Dickinson College

Contemporary Bhutanese Literature

PANEL 45

Sponsored by Tibet Himalaya Initiative, University of Colorado Boulder

Governor's Square 11, Plaza Building 9:00AM-10:45AM

One Journey, Three Poems: One Serf, Three Lords Sonam Kinga, *Royal Institute of Governance and Strategic Studies*

Dzongkha Literature: A Comparative Study of the Traditional and Contemporary Genres of Srung and Namthar

Sonam Nyenda, Royal University of Bhutan

Exploring National Identity through Literature in Bhutanese National English Curriculum

Tshering Tamang, Royal University of Bhutan

Karma and Female Agency in Novels by Bhutanese Women Writers

Holly Gayley, University of Colorado Boulder

PANEL **42**

PANEL

41

9 Governor's Square 12, Plaza Building 9:00AM-10:45AM

A War of Words: Persianate Satire and Political Rivalry in Tipu Sultan's Mysore

Subah Dayal, Tulane University

"Rascally Infidels": The Construction of Politico-Religious Identity in Tipū Sultān's Mysore Caleb Simmons. *University of Arizona*

From Grief Mars Lost His Sword: The Legacy of Tipu Sultan as Colonial Critique

Christina Welsch, College of Wooster

The Drawing Board of Sultanic Regulations: Islamic

Jurisprudence and Sovereign Norms in Tipu Sultan's Court Naveen Kanalu Ramamurthy, *University of California, Los Angeles*

Early Modern Cambodia in its Southeast Asian Maritime World: Recent Perspectives

ives 47

PANEL

PANEL

48

PANEL

46

Sponsored by Thailand/Laos/Cambodian Studies Group

Plaza Court 1, Plaza Building

9:00AM-10:45AM

See mobile app or online program for recent updates

Mass Violence and Its Aftermaths in Southeast Asia in the Digital Age

Sponsored by Southeast Asia Council (SEAC)

9 Governor's Square 15, Plaza Building 9:00AM-10:45AM

Chaired by Eve Monique Zucker, Yale University

Laboring on the National(ism) Grid: Social Media in Myanmar as Collective Construction of Nationalist Propaganda Infrastructure

Elliott Prasse-Freeman, *National University of Singapore*

"Unfinished Histories" Debates in Indonesian Social Media Yosef Djakababa, *Universitas Pelita Harapan*

ICTs for Reconciliation: Education through the "Khmer Rouge History" $\ensuremath{\mathsf{App}}$

Adena Peckler, Columbia University

Impacts and Possibilities of Digital Media and Technology on the Memory and Memorialization of the Cambodian Genocide

Eve Monique Zucker, Yale University

Regional Interpretations of Vietnam's Revolution

Sponsored by Vietnam Studies Group (VSG)

Plaza Court 2, Plaza Building 9:00AM-10:45AM

Southern Vietnam's Postcolonial Frontier: Local vs. Central Power

Jessica Chapman, Williams College

Vast Area, Sparse People: Tai Spaces in Revolutionary Vietnam

Christian C. Lentz, *University of North Carolina, Chapel Hill*

Better than the Rest: The World According to Hue, 1954-1975

Nguyen Diu Huong, Haverford College

Discussant:

Lien-Hang Nguyen, Columbia University

Sound and Image in Southeast Asia

Plaza Court 3, Plaza Building

9:00AM-10:45AM

Chaired by Maitrii V. Aung-Thwin, National University of Singapore

Musical Signification and the Role of Religious Performance in Contemporary Indonesia

Anne K. Rasmussen, College of William & Mary

Malay Music, Identity, and an Arab Lute: The Political Ecology of a Musical Instrument in Urban Malaysia Joe Kinzer, *Independent Scholar*

Sarawak's Scientific Pioneers: Iban Collecting Networks and Southeast Asian Science, 1880-1940

Jennifer Rachel Morris, *National University of Singapore*

Narco Images: Documentary Work and the Crisis of Witnessing in the Photography of the War on Drugs in the Philippines

JPaul S. Manzanilla, National University of Singapore

A Nation of Emigrants: New Research on Transpacific Mobilities and Identity in Imperial Japan

9:00AM-10:45AM

PANEL

50

P Director's Row H, Plaza Building

Chaired by Eiichiro Azuma, University of Pennsylvania

Malthusian Expansionism: Japanese Settler Colonialism in Hokkaido and the Origin of Japanese Transpacific Migration to the United States

Sidney Xu Lu, Michigan State University

'Doko da?' Transpacific Akita from Tōhoku to Brazil Anne Giblin Gedacht, Seton Hall University

CONTINUED FROM PANEL 51 Diaspora and Empire at the Pageant of the Pacific: Japanese Americans and the Japanese Pavilion at the Golden Gate International Exposition of 1939	Metamorphoses: Transforming Bodies, Unfolding Sexualities, and Evolving Sensibilities in Japanese Aesthetic Culture	
Robert A. Hegwood, Harvard University	P Director's Row E, Plaza Building 9:00AM-10:45AM	
Discussant:	Chaired by Raechel Dumas, San Diego State University	
Seth Jacobowitz, Yale University	Border Crossing Sensibilities and Perception Ji Shouse, <i>University of Colorado Boulder</i>	
Art, Politics, Social Movements in Japan 52	Autosarcophagy, Gender, and Masculinity in Japanese Modern/Audiovisual Poetry and Contemporary Art	
Director's Row I, Plaza Building9:00AM-10:45AM	Janice Brown, University of Colorado Boulder	
Chaired by Ann Sherif, Oberlin College	Masculine Anxiety, Feral Femininity, and Animal Affects in	
Red Returnees and Japan's Cultural Circles Ann Sherif, <i>Oberlin College</i>	Marebito Raechel Dumas, San Diego State University	
Hiroshima's Cultural Circles: <i>Warera no Uta no Kai</i> (Our Poems) Takayuki Kawaguchi, <i>Hiroshima University</i>	Hermeneutics of the Chrysalis: <i>IQ84</i> and a New Futurism William Bridges, <i>University of Rochester</i>	
Protesting War under the Peace Constitution: Ethnic Korean Circles in Early Postwar Japan	Discussant: Thomas Lamarre, <i>McGill University</i>	
Shoya Unoda, Osaka University	Retrospective on the Accomplished Heisei:	
Discussant: Wesley Sasaki-Uemura, <i>University of Utah</i>	Decline, Tribulation, Resilience, and Resistance	
Pavend Pege and Stage: Pathinking PANEL	Director's Row J, Plaza Building 9:00AM-10:45AM	
Beyond Page and Stage: Rethinking Performance and Literature in Medieval and Early Modern Japan	Chaired by William Tsutsui, <i>Hendrix College</i> "When You Come to the Fork in the Road, Take It!" The Crisis in Japanese Professional Baseball of 2004 and the	
Governor's Square 10, Plaza Building 9:00AM-10:45AM	Nature of Change in Heisei Japan Paul E. Dunscomb, <i>University of Alaska Anchorage</i>	
Chaired by David Atherton, Harvard University	JA (Japan Agriculture): The Resilience of Japan's All	
Animate Objects: Kemari as Symbolic Pursuit in Medieval Japan Ashton Lazarus, <i>Kyushu University</i>	Important Agricultural Cooperative and its Resistance to Domestic and International Forces of Change Nicole Freiner, <i>Bryant University</i>	
Early Modern Performative Transformation of The Genpei		
Wars: The Battle Chronicles of the Two Leaves at the Valley of Ichinotani	Heisei Malaise, the Activist Right, and the Problem of "Normal Nationalism" in Japan Nathaniel Smith, <i>University of Arizona</i>	
Kirk K. Kanesaka, University of California, Los Angeles		
The Un-Crucified Lovers: Transforming Transgression on the Early Modern Puppet Stage David Atherton, <i>Harvard University</i>	Immigration and the Weakening of Blood-Based National Identity in Heisei Japan Michael Strausz, <i>Texas Christian University</i>	
	Discussant:	
Discussants: Elizabeth Oyler, <i>University of Pittsburgh</i> Satoko Shimazaki, <i>University of Southern California</i>	William Tsutsui, Hendrix College	
Japanese Studies Journals: Present Situation 54 and Future Prospects		
Sovernor's Square 14, Plaza Building 9:00AM-10:45AM		
Chaired by Christopher Gerteis, SOAS University of London		

Discussants:

> Bettina Gramlich-Oka, Sophia University Isaac Gagné, German Institute for Japanese Studies Janet Hunter, London School of Economics and Political Science John Breen, Nichibunken

49

Different Perspectives on North Korean Cinema

Plaza Court 6, Plaza Building

PANEL

58

9:00AM-10:45AM

Chaired by Robert L. Cagle, University of Illinois at Urbana-Champaign

Sin Sang-ok and the New Visions of North Korean Cinema Gabor Sebo, Korea University

Sexualizing North Korean Cinema: Sin Sang-ok and Love, Love, My Love

Kyong-Mi Danyel Kwon, Scranton College Ewha Womans University

Trace and Remembrance: Moon Ye-bong and North Korean Film History

Xiaoqian Song, Ewha Womans University

Recent North-South Male Spy Action Films Kwang-Woo Noh, Korea University

SOCIAL SCIENCE

From Megaprojects to Embodied Networks: Emerging Perspectives on "Infrastructure" in **Contemporary South Korea**

Plaza Court 7, Plaza Building 9:00AM-10:45AM

Geopolitical Landscapes, Urban Aspirations: The Legal

Geography of U.S. (De)Militarization and Local Growth in South Korea

Bridget Martin, University of California, Berkeley

Speculation on Spectacles in Jeju Youjeong Oh, University of Texas at Austin

Living at the Margin: Infrastructure of Sky Protests in South Korea

Seung-youp Lee, University of Wisconsin-Milwaukee

Acting Up in Contemporary China: Social Contention, Individual Strategies, and State **Resources**

? Capitol, Tower Building

9:00AM-10:45AM

PANEL

59

Chaired by Timothy Cheek, University of British Columbia

Multi-Layered Policy Making in 1960's China: A Case Study on the Third Front Construction Hsi-chia Huang, University of Tokyo

Socioaesthetics, Public Life, and Urbanist Ethics in Tianjin, China

Jonathan Bratt, Arizona State University

Local State Responses to Labor Contention in China, 2013-2015

Yuqian Nora Chen, Harvard University

Dancing with the Market: Morality and Agency among Grassroots NGOs in China Shijing Zhang, Indiana University Bloomington

Chinese Consumer Culture in Historical and Contemporary Perspectives

Silver, Tower Building

9:00AM-10:45AM

PANFI

60

Chaired by Karl Gerth, University of California, San Diego

An Object of Revilement and Envy: The Modern Girl as Consumer in Republican China Tze-Lan Sang, Michigan State University

Everyday Desirables: What Wristwatches, Sewing Machines, and Bicycles Can Tell Us about Mao-Era China Karl Gerth, University of California, San Diego

To Buy or Not to Buy: The Politics of Fashion and Consumption in Contemporary China Calvin Hui, College of William & Mary

Consuming Animals: Love, Shame, and Empathy in Post-Socialist Chinese Literature Winnie Yee, University of Hong Kong

Confronting Displacement: Responses to War, Violence, and Trauma in Premodern China

Y Tower Court C, Tower Building 9:00AM-10:45AM

Chaired by Stephen West, Arizona State University

Seeing Trauma, Feeling Displacement in Early and Medieval China

Sujane Wu, Smith College

Fighting Collective Amnesia: Female Victims of the Jingkang Incident in Hong Mai's (1123-1202) Tales of Anomalies

Xiao Rao, Stanford University

Empty Pavilions: Two Landscapes by Ni Zan (1301-1374) during China's Yuan-Ming Dynastic Transitional Era Najung Kim, Stanford University

Invitation to Reclusion: Xiang Shengmo (1597-1658) and His Art beyond the Ming-Qing Transition Ka-Yi Ho, Chinese University of Hong Kong

Discussant:

Peter Sturman, University of California, Santa Barbara

Epitaph Writing in Chinese History: A Roundtable Discussion on Muzhiming as Primary Sources

9:00AM-10:45AM

Chaired by Patricia Ebrey, University of Washington

Discussants:

Savoy, Tower Building

Beverly Bossler, University of California, Davis Patricia Ebrey, University of Washington Martin Huang, University of California, Irvine Ping Yao, California State University, Los Angeles Ellen Zhang, University of Virginia

Merchants, Empires, and Identities in Asia's Highland and Maritime Trade Marts, 1850-1950

Denver, Tower Building

9:00AM-10:45AM

PANEL

63

Chaired by Caroline Reeves, Harvard University

Between Empires: Merchants and Identity in Fuzhou in the 1860s

Richard S. Horowitz, California State University, Northridge

Negotiating Identity in Batang: Han Merchants in the High Sino-Tibetan Borderlands

Tsomu Yudru, Sichuan University

Transnational Yunnanese Merchants and Chinese Identity in the Early Twentieth Century

C. Patterson Giersch, Wellesley College

Eurasian Entrepreneurs in the Treaty Ports: Nationality, Ethnicity and China-Coast Networks Catherine Ladds, Hong Kong Baptist University

Power, Politics, and Strategic Narratives: New Approaches to Persuasion and Its **Correlates in Early China**

Century, Tower Building

9:00AM-10:45AM

PANFI

64

PANEL

65

Deception, Indirection, and Skilled Feelings Lisa Raphals, University of California, Riverside

Self-Interest and Manipulation in Early Chinese Prose: Consequences of the Philosophical Marketplace Paul R. Goldin, University of Pennsylvania

Defamation, Libel, and Slander in Early Chinese Philosophy Lisa Indraccolo, University of Zurich

The Ambivalence of Deception in the Lunvu and Its **Consequences for Sincerity**

Ryan Harte, University of California, Riverside

Queer China: Gender and Sexuality in **Modern China**

9:00AM-10:45AM

Colorado, Tower Building

Chaired by Carlos Rojas, Duke University

(Re)presenting and (Re)defining Queerness in the Shanghai Queer Film Festival

Fareed Ben-Youssef, New York University Shanghai Rebecca Ehrenwirth, New York University Shanghai

Mirror Image or the Opposite: A Case Study of Sexual Minorities on China's Media

Chinese Leftover Women and Dating Websites Wenjing Liu, Michigan Technological University

Queering the China Dream: Innovation-Driven Economy and Queer E-Commerce Entrepreneurs Ling Tang, University of Oxford

An Archive of Queer Desire in an Era of Chinese Moral Crisis

Jeremy Tai, McGill University

Studying the World to Modernize China: New Perspectives on China's 1980s-1990s

Friday

Beverly, Tower Building

9:00AM-10:45AM

PANEL

66

The Futurists of Beijing: Alvin Toffler, Zhao Ziyang, and China's "New Technological Revolution," 1979-1991 Julian Baird Gewirtz, Harvard University

East Asian Enterprise Groups and the International Origins of China's National Champions Wendy Leutert, Columbia University/Harvard University

Beyond the Soviet Model: Eastern Europe as Chinese Reformers' Mirror

Fan Shitao, Beijing Normal University

PANEL The Impact of Visual and Material Cultural 67 Networks in the Mongol Empire and Beyond

Sponsored by Society for Song, Yuan, and Conquest **Dynasties Studies**

Y Tower Court B, Tower Building 9:00AM-10:45AM

Chaired by Shih-Shan Huang, Rice University

Elite Uighurs as Cultural Middlemen of Buddhist Books and Woodcuts in the Mongol Empire Shih-Shan Huang, Rice University

Carving a Multicultural Empire on Stones: Juyongguan from a Trans-Regional Perspective Yong Cho, Yale University

Paper on the Move in Mongol and Post-Mongol Eurasia Yusen Yu, University of Heidelberg

Panni Tartarici ("Tartar Cloths") and the Image of the Mongol Empire in Renaissance Italy Eiren Shea, Grinnell College

PANFI **Toward a New Industrial History of Maoist** China: Factories and Regional Industrialism

Terrace, Tower Building

9:00AM-10:45AM

68

Chaired by Christopher Reed, Ohio State University

Making Red Engineers: The Institutional Patterns of Technical Elites' Promotion in Mao's Industrial Economy, 1949-1965

Pan Lin, Chinese Academy of Social Sciences Yan Zhu, Shanghai Academy of Social Sciences

Accelerating the Nitrogen Cycle: Small-Scale Fertilizer Production in the Great Leap, 1958-1962 Ying Jia Tan, Wesleyan University

Between Revolution and Production: Managing Regional Factories from the Great Leap Forward to the Cultural Revolution, 1958-1972 Zhaojin Zeng, University of Pittsburgh

Institutionalized Political Contention in China during the Cultural Revolution Decade Joel Andreas, Johns Hopkins University

Discussant:

Huaiyin Li, University of Texas at Austin

PANEL 69 Virtual Wonderlands: Digital Explorations and Place-Making in Contemporary Chinese Art

? Tower Court A, Tower Building 9:00AM-10:45AM

Back to the Future? Evocations of History in Chinese Immersive Art and Film

Angela Becher, University of Liverpool

A Mirror to Analyse the World: The Spatial Politics of Surveillance in Contemporary Chinese Art Wenny Teo, University of London

Digital Devices and Illusionary Worlds: Luo Wei, Ye Funa, Miao Ying, and Pink Republic

Chunchen Wang, Central Academy of Fine Arts, Beijing

"The Yellow Leaves of a Building": Urbex Aesthetics and the Cooling Plan Photography Project

Annabella M. Massey, University of Oxford

Discussant:

Yomi Braester, University of Washington

Writing the Sick Self: Selfhood, Public Persona, and Illness in Early Medieval China

Columbine, Tower Building

9:00AM-10:45AM

Chaired by Xiaofei Tian, Harvard University

Huangfu Mi (215-282): Withdrawal Due to Illness Monique Nagel-Angermann, University of Muenster

The Salubrious Retreat of Xie Zhuang (421-466) Cynthia L. Chennault, University of Florida

To Live and Die in Luoyang: Illness Anecdotes in the Luoyang qielan ji

Sarah Zanolini, Johns Hopkins University

Illness in the Paratext: Early Autobiographical Prefaces Antje Richter, University of Colorado Boulder

Discussant:

Xiaofei Tian, Harvard University

Political Narratives in Northeast Asia's **Single-Party Regimes**

Y Tower Court D, Tower Building 9:00AM-10:45AM

Chaired by Heidi Wang-Kaeding, Trinity College

Defending the "Real Democracy": China's Social Media-Based Political Parade during the Event of "Hong Kong Democracy Wall Standoff"

Muyang Li, University at Albany, State University of New York

How Do Leaders Mobilize Emotions? A Case Study of the Hong Kong Independence Movement

Malte Kaeding, University of Surrey

China's Green Movement and Ecotourism: Can Promoting Nature Help Save It?

Elizabeth Brunner, Idaho State University

Establishing Kim Jong-un as a Political Brand: An Analysis of KCNA Photographs

Olli Hellmann, University of Sussex Kai Oppermann, University of Sussex

Friday Sessions 11:15AM-1:00PM

Asian Everyday Creativities

Plaza Court 7, Plaza Building Chaired by Arjen Nauta, University of Amsterdam

Banal Creativity: Everyday Television Making at Hunan TV Arjen Nauta, University of Amsterdam

Creativity between the Walls: An Ethnographic Study of Wall Painters in Dafen

Siyu Chen, University of Amsterdam

Beauty, Creative Self-Fashioning, and the Modern Rural Linh K. Nguyen, California State University, Fullerton

Social and Cultural Production and Creativity: Baking as Expression in Japan and Taiwan Annie Sheng, Cornell University

Discussant:

Lisa M. Hoffman, University of Washington, Tacoma

Dharma in Motion: Buddhism in the Chinese Diaspora

Y Tower Court A, Tower Building 11:15AM-1:00PM

Chaired by Rongdao Lai, University of Southern California

Monks, Money, and Modernity: Towards a Connected History of Buddhism in China and Southeast Asia Jack Meng-Tat Chia, National University of Singapore

Competition and Isomorphism: Institutional Changes of Buddhism in Modern Chinese Societies Yanfei Sun, Zhejiang University

Journey to the South: Tracing Chinese Buddhist Networks in Nanyou Yunshuiqing

Fringes of a Global Buddhist China: Negotiating Cross-Cultural Interactions in Overseas Fo Guang Shan Temples

Jens Reinke, University of Leipzig

Discussant:

Zhiru Ng, Pomona College

Early Vernacular Writing across Asia

? Tower Court C, Tower Building

Chaired by Walter N. Hakala, University at Buffalo, State University of New York

Nothing to Write Home About: Early Urdu Epigraphy in Gujarat and the Deccan

Walter N. Hakala, University at Buffalo, State University of New York

Vernacularizing Sinographic Script in Silla and Japan Marjorie Burge, University of California, Berkeley

Vernacular Character Script Writing of the Tai-speaking Peoples in Southern China and Northern Vietnam David Holm, National Chengchi University

"The Multitude of Beings are Born Again and Again": Vernacular Prototypes from Ancient West Asia Nathanael Shelley, Barnard College, Columbia University

Family Conflicts and Solutions: Legal, Familial, and Social Disputes in Northeast Asia

Plaza Court 6, Plaza Building

Chaired by Takeshi Hamano, University of Kitakyushu

Claiming Rights: Narrating Belonging by Marriage Migrants in South Korea

Paul Chang, Harvard University

Saving Children or Exposing Them to Further Risks? Japanese Family Law and the Criminalization of Parental Child Abduction

Takeshi Hamano, University of Kitakyushu

Families Together and Apart: De Facto Shared Child Custody in Japan

Allison Alexy, University of Michigan

Discussant:

Sunyoung Yang, University of Arizona

Japanese Ceramics, Chinese Sculpture, and Korean Furniture: East Asian Artifacts and American Lives, 1920s to 1960s

Plaza Court 8, Plaza Building 11:15AM-1:00PM Chaired by Lara Netting, City College of New York

The Legacy of Freer's Japanese Ceramics Sonia Coman, Freer | Sackler Galleries, Smithsonian Institution

From Goryeo Ceramics to Joseon Furniture: The Collecting of Korean Art in 1910s-1930s America Charlotte Horlyck, SOAS University of London

Excavating the Meaning of Chinese Tomb Sculpture on the Cover of Time, January 1938 Lara Netting, City College of New York

Asia Comes to America: Ordinary Peoples' Collecting of East Asian Arts in the Early Postwar Years Patricia Graham, University of Kansas

Discussant:

Ronald Otsuka, Denver Art Museum

Political Dynasties in Asian Democracies

Denver, Tower Building

Chaired by Daniel M. Smith, Harvard University

The Variation of Dynastic Success in Indonesia Yoes C. Kenawas, Northwestern University

The More Things Change: Belonging to a Political Family and Gender in Executive Office in Asia Farida Jalalzai, Oklahoma State University

Do Political Dynasties Improve Infrastructure Provision? Evidence from Public Works in the Philippines Nico Ravanilla, University of California, San Diego

11:15AM-1:00PM

PANEL

75

PANEL

73

CONTINUED FROM PANEL 75

Friday

11:15AM-1:00PM

PANEL

77

President's Panel: Governments and Scholars in Historical Context: Examples from South Asia, East Asia, and the United **States**

? Tower Court D, Tower Building 11:15AM-1:00PM

Chaired by Anne Feldhaus, Arizona State University, AAS President

Discussants:

Rajeev K. Kinra, Northwestern University

Cynthia Brokaw, Brown University

Ananya Vajpeyi, Centre for the Study of Developing Societies

Moss Roberts, New York University

PANEL **Rethinking Sovereignty: New Perspectives** from the Frontier of Indigeneity in Asia **Vindows**, Tower Building

11:15AM-1:00PM

Chaired by Toulouse Roy, University of California, Los Angeles

The Administrative Bifurcation of Taiwan under Japanese Colonial Rule: The Implications of "Quasi-Sovereignty" for **Ongoing Struggles and Debates**

Paul Barclay, Lafayette College

Rainbow Warriors: Political Philosophy of Taiwan's Indigenous Seediq People

Scott Simon, University of Ottawa

Translating Sovereignty Into Seedig

Constructing a Self-Government Entity Based on Seedig Legal Tradition

Chihwei Tsai, National Dong Hwa University

Transnational Trade Networks, Colonial Rivalry, and the Making of Borders in the Sino-Burmese Borderlands, 1880s-1950

? Tower Court B, Tower Building

11:15AM-1:00PM

Territorialisation in 'Non-State' Spaces: Borderland Peoples and Bordermaking in Burma, 1880-1900

Frances O'Morchoe, Oxford University

Merchants, Military Men, and Bandits: The Cycles of Wealth and Power in the Yunnan Borderlands (1850s-1940s)

Diana Zhidan Duan, Brigham Young University

Law, Contested Identities, and Sino-British Rivalry in the Sino-Burmese Borderlands, 1902-1940

Eric Vanden Bussche, Sam Houston State University

Reining in the Borders? Constitutions and the Making of Borders in Early Post-War Burma and China (1945-1950)

Vistas of the Frontier: Travelers and Knowledge Production in East Asia, 1650-1950

11:15AM-1:00PM

Chaired by Anne Gerritsen, University of Warwick

Korean Embassies to China and Topographical Knowledge in the Qing-Choson Borderland

Masato Hasegawa, Max Planck Institute for the History of Science

Meanings of Frontiers to the Qing Travelers in Eighteenth-**Century China**

Huiying Chen, University of Illinois at Chicago

Reconstructing Hot Spring Resorts: The Transformation of Knowledge and Urban Environment in Modern China (1850-1949)

Fei Huang, University of Tuebingen

Discussant:

PANEL

78

79

PANEL

80

Anne Gerritsen, University of Warwick

Commercialization, Domestic Economies, and the State in Early Modern and Colonial South Asia

Governor's Square 12, Plaza Building 11:15AM-1:00PM

Chaired by Samira Sheikh, Vanderbilt University

River and Empire: Ganga River, Riverine Circulations, and Maritime Trade in Mughal Decline

Murari Jha, Harvard University

Proprietary Sovereignty, Familial Finance, and the Making of the Shuja'i Dispensation: Awadh, 1765-75 Nicholas J. Abbott, Old Dominion University

Recording Family: Genealogy, Pensions, and Gendered Governance in Late Colonial India Rochisha Narayan, University of Cincinnati

Taking Marriage into Account: Legal Complaints and the Matter of Money in Early Twentieth-Century South Asia Elizabeth Lhost, University of Wisconsin-Madison

Indians beyond India: Citizenship and **Belonging in the Twentieth Century**

PANEL

82

Governor's Square 11, Plaza Building 11:15AM-1:00PM

Chaired by Anand Yang, University of Washington

Diasporic Roots: Genealogy between State and Family among South Africans of Indian Origin

"Indian" Citizens in Mauritius, 1937 to 1968 Yoshina Hurgobin, Kennesaw State University

Citizens on the Move: Indians in Israel, Burma, and Sri Lanka after 1947 Haimanti Roy, University of Dayton

	Friday
CONTINUED FROM PANEL 83 The Rights of Citizens and the Postcolonial State: Indian Emigration to the Arabian Gulf in the Early 1950s Andrea Wright, College of William & Mary Discussant: Anand Yang, University of Washington Archaeology, Heritage, and Nationalism in Southeast Asia Sponsored by Southeast Asia Council (SEAC) Governor's Square 15, Plaza Building 11:15AM-1:00PM Chaired by Nam C. Kim, University of Wisconsin, Madison The Naga Myth and Buddhist Temples: Ethnohistorical Archaeology of the Northern Thai Cultural Landscape Piyawit Moonkham, Washington State University Indonesia's Own "Pyramid": The Imagined Past and Nationalism of Gunung Padang Aldo W. Foe, University of Illinois at Chicago Dian Sulistyowati, Universitas Indonesia Butuan beyond National History: Reconstructing International History from Text, Memory and Artifacts John Harvey D. Gamas, Ateneo de Davao University Disputed Border Heritage Site: How the Cambodian State Promoted a Local Tutelary Spirit to a National Hero Kimly Ngoun, Royal University of Phnom Penh Discussant: Stephen B. Acabado, University of California, Los Angeles	 Malaysia in Transition? Before and After the Historic May 2018 General Elections Sponsored by Malaysia, Singapore, Brunei Studies Group (MSB) Plaza Court 2, Plaza Building 11:15AM-1:00PM Chaired by Nawab Osman, Nanyang Technological University Politics, Intervention, and Patronage: Government-Linked Companies in Malaysia A Dawn or Dusk of Liberal Democracy? Islam in the Aftermath of the 14th Malaysian General Elections Nawab Osman, Nanyang Technological University Urban versus Rural Voters in Malaysia: More Similarities than Differences? Jiayun Elvin Ong, University of British Columbia The Three-Cornered Fight of Masculinities in GE14 Aida Arosoaie, Nanyang Technological University The Greater Burma Zone: Linguistics and Questions of History and Ethnicity across Borders and Boundaries Sponsored by Burma Studies Group Plaza Court 1, Plaza Building 11:15AM-1:00PM Chaired by Patrick A. McCormick, Southeast Asia Junction The Burmese Dialects: Rethinking Classifications and Ethnicities Patrick A. McCormick, Southeast Asia Junction
 Harnessing and Constituting Mobility in Colonial Southeast Asia Governor's Square 10, Plaza Building 11:15AM-1:00PM Chaired by Anne Foster, Indiana State University Naval Power, Mobility, and Maritime Enclosure in Aceh and Sulu, 1871-1910 Joshua S. Gedacht, Rowan University Rethinking Oceanic Spaces: Anti-Colonialism and Maritime Networks in Colonial Indonesia, 1920-1942 Kris Alexanderson, University of the Pacific Between Colony and Nation: Space, Settlement, and Transformation in Mindanao, 1900s-1930s Oliver Charbonneau, King's University College Discussant: Anne Foster, Indiana State University 	 Regional Linguistic Intermediaries: The Tai Languages in the Greater Burma Zone Mathias Jenny, University of Zurich The Khasian Languages of Northeast India: Between, but not wholly of, South and Southeast Asia Hiram Ring, University of Zurich The Kachin Languages as a "Transethnolinguistic" Category André Müller, University of Zurich

Association for Asian Studies 2019 Annual Conference 55

PANEL Alternate Pathways towards Masculinity in 88 **Contemporary Japan** Director's Row H, Plaza Building 11:15AM-1:00PM Chaired by Christine Yano, University of Hawai'i at Mānoa

Fantasy and Masculinities in Japanese Online Gaming Communities

Mattias van Ommen, University of Hawai'i at Mānoa

Blurring the Boundaries of Japanese Masculinities: The Child-Raising Generation's Search for Work-Life Balance Evan Koike, University of British Columbia

Soft Sessions for Samurai: American Military Masculinity in Japan

Carl Gabrielson, University of California, Santa Barbara

Being Dotei is Fun!: Male Virgins and Alternative Masculinities in Contemporary Japan Elizabeth Miles, Kennesaw State University

Discussant:

Christine Yano, University of Hawai'i at Mānoa

Contestation and Cooperation in Japan's **Politics and International Relations** 11:15AM-1:00PM

Plaza Court 3, Plaza Building

Chaired by Timothy S. George, University of Rhode Island

Beyond Economic Diplomacy: Japan's Peace Efforts at the 1970 Jakarta Conference on Cambodia

Andrea Pressello, National Graduate Institute for Policy Studies (GRIPS)

Polarizing the Polar Space: Japanese Perceptions of Security in the High North

Wrenn Yennie Lindgren, Stockholm University

Regional and Global Politics of Contested Sovereignty in the Ryūkyūs

Kelly L. Dietz, Ithaca College

From Discord, Integration, to Distraction: Transformation of LDP-Komeito Cooperation in Urban Districts Sukeui Sohn, Seoul National University

Japanese Labor Policy: From Cooperation to Conflict Nathan Cisneros, University of California, Irvine

Gender and Education in Modern Japan

11:15AM-1:00PM

Chaired by Brian Platt, George Mason University

"I Married the School": Single Women and Single-Sex Education in Meiji Japan

Marnie S. Anderson, Smith College

Plaza Court 5, Plaza Building

"Women are Nevertheless Human Beings": Hirooka Asako and Japan's First Women's College Garrett Washington, University of Massachusetts, Amherst

Gendered Language Readers: Assimilating Han Taiwanese Children under Japanese Rule

Fang Yu Hu, University of Tennessee, Chattanooga

Coeds Ruining the Nation: The Moral Panic over Coeducation in Postwar Japan

Julia C. Bullock, Emory University

Discussant:

PANEL

89

Brian Platt, George Mason University

PANEL Outlaws, Spies, and Detectives in the 91 Japanese Empire: Detective Fiction in Japan and Colonial Korea

Plaza Court 4, Plaza Building

11:15AM-1:00PM

Chaired by Jooyeon Rhee, Hebrew University of Jerusalem

An Uncanny Empire: Doppelgänger in Kim Naesŏng's Detective Fiction in Late Colonial Korea

Jooyeon Rhee, Hebrew University of Jerusalem

Detective Fictions by Japanese Writers in Colonial Korea: The Case of Keijō [Seoul] Detective Fiction and Hobby Circle

Jaejin Yu, Korea University

Colonialism and Japanese Detective Fiction: Focusing on Edogawa Rampo's "The Twins" Morio Yoshida, Kogakuin University

Discussant: Baryon Posadas, University of Minnesota

The Death of Japan Studies

9 Governor's Square 14, Plaza Building 11:15AM-1:00PM

Chaired by Karen Nakamura, University of California, Berkeley

Discussants:

Vera Mackie, University of Wollongong Brian Dowdle, University of Montana Joshua Fogel, York University

PANEL Written Image, Painted Word: Characters, Iconographies, and Narrative Techniques in **Emaki Picture Scrolls**

P Director's Row E, Plaza Building 11:15AM-1:00PM

Chaired by Otilia C. Milutin, Middlebury College

Lying Broken on the Floor: Trauma and Iconographies of Feminine Distress in the 12th Century Tale of Genji Scrolls Otilia C. Milutin, Middlebury College

Ladies-in-Waiting Watching, Speaking, Listening: Depictions of Ladies-in-Waiting in 15th and 16th-Century Scrolls

Keiko Eguchi, National Institute of Technology, Toyota College

Visions of Harmony: A Study of the Pictorial and Calligraphic Representation of the Tale of Genji in the Seattle Asian Art Museum Scrolls

Michelle Kuhn, Nagoya University School of Informatics

Word and Image in Emaki Production: A Study of the Linden Museum Shutendōji Scrolls

Misaki Suematsu, Nagoya University

Discussant:

Joshua S. Mostow, University of British Columbia

Development as Cultural Contestation

Director's Row J, Plaza Building 11:15AM-1:00PM

Chaired by Kelly Y. Jeong, University of California, Riverside

Itaewon Freedom?: Caught between Neocolonialism and Cosmopolitanism in a Developing Base Town in the Heart of Seoul

Hyunjoon Shin, Sungkonghoe University

Inverted Mise-en-Scene of Development in Kim Kiyoung's Film "Soil"

Jinsoo An, University of California, Berkeley

Failure to Thrive: The Social Ethos of Developmentalism in Post-Democratic Movement Growth Narratives

Lindsay Schaffer, University of California, Riverside

Discussant:

Kelly Y. Jeong, University of California, Riverside

North Korean Migrants' Transnational Experiences and Identity Director's Row I, Plaza Building

11:15AM-1:00PM

PANEL

95

Chaired by Young-a Park, University of Hawai'i at Mānoa

Multicultural or Cosmopolitan? New Frameworks of Belonging among North Korean Migrants in South Korea Young-a Park, University of Hawai'i at Mānoa

Sending Family Remittances, Making Moral Boundaries: North Korean Women Migrants' Struggle for Citizenship in South Korea

Jiyeon Lee, Yonsei University

Mobile North Korean Women and Their Long-Distance Motherhood: The (Re)construction of Intimacy and Alternative Family

Sung Kyung Kim, University of North Korean Studies

Transnational Migration and Religious Conversion among North Korean Refugees across Continents in Comparative Perspectives

Jin-Heon Jung, Freie Universitat Berlin

Discussant:

Nicole Newendorp, Harvard University

A Green Belt and Road? Environmental Aspects of Chinese Outbound Investment, Part I

PANEL

97

Majestic Ballroom, Tower Building 11:15AM-1:00PM

Chaired by Kaiser Kuo, SupChina

Discussants:

Alex Wang, University of California, Los Angeles Kelly Sims Gallagher, Tufts University

Orville Schell, Asia Society Center on US-China Relations

Fuqiang Yang, Natural Resources Defense Council Jingjing Zhang, Open Society Foundations

Confucian Rituals and the Construction of Modern Chinese Culture

Grand Ballroom 2, Tower Building 11:15AM-1:00PM

Chaired by Peter Zarrow, University of Connecticut

How Strong is Your Love to Your Parent? Filial Piety and **Confucian Ethics**

Liang Cai, University of Notre Dame

Guidelines on Moral Education and Their Implementation in Chinese Schools

Legacies of the Civil Service Examination System in **Twentieth-Century China**

Margaret Tillman, Purdue University West Lafayette

Television Programs on Confucian Rituals in Contemporary China

Xiaoqing Diana Lin, Indiana University Northwest

Discussant:

Peter Zarrow, University of Connecticut

94

PANEL

93

Intra-Asian Networks of Propaganda and Intelligence in Cold War Sinosphere (1930 - 1970)

PANEL 98

Capitol, Tower Building

11:15AM-1:00PM

Right Screen in Hong Kong: Chang Kuo-sin's Asia Pictures and Contested Overseas Chinese Identity in Cold War Asia Kenny Ng, Hong Kong Baptist University

Urbi et Orbi: The Communist Breakthrough from Rural to Urban to an Entire Geographic Region: Hong Kong as the Nexus of a Transnational Propaganda Network (1930-1949)

Bixiao He, Sun Yat-Sen University

Listening to China: The Art-Tune Records Company, Commercialism, and Propaganda in Cold War East Asia (1950-70s)

Sabrina Yunzhu Tao, University of Oregon

The Surging of Local Consciousness in the Chinese Diaspora: The Unintended Consequences of Propaganda Drama

Wah Guan Lim, University of New South Wales

Literature from China's Borderlands: **Conforming and Resisting the State**

Colorado, Tower Building

11:15AM-1:00PM

PANEL

99

Chaired by Mario De Grandis, Ohio State University Environmentalism as Defense of National Identity in Modern Tibetan Literature

Patricia Schiaffini-Vedani, Texas State University, San Marcos

Themes of Mongol Unity in Inner Mongolian Poetry Simon Wickhamsmith, Rutgers University

The Cultural Hybridity of Chineseness: Regional Transgression in Gao Jianqun's The Last Xiongnu Levi S. Gibbs, Dartmouth College

The Geography of Narrative: Representations of Place in Post-Socialist Hui Literature

Mario De Grandis, Ohio State University

Discussant:

Wendy Larson, University of Oregon

Migration, Occupation, and Indigenous Identity in Early Modern Northeast China Grand Ballroom 1, Tower Building 11:15AM-1:00PM

Chaired by Akira Yanagisawa, Waseda University

Population Shifts and Ethnic Transformation of Non-Chinese Groups in 17th-18th Century Manchuria Akira Yanagisawa, Waseda University

A Conflict between "Qi" and "Ying": An Investigation on Hanjun Bannerman and the Naval Battalions (shuishi ying) in 18th-19th Century Heilongjiang

Jinxin Qi, Waseda University

Administrative Reforms in Manchuria: Fengtian, Hunchun, and Jerim League during the Xinzheng Period Yingzi Wang, SOAS University of London

Reconstructing Local Communities in Transitional Borderlands: Governance and Social Organization of the Kumarcin, 1900-1940

Loretta E. Kim, University of Hong Kong

Discussant:

Jonathan Schlesinger, Indiana University Bloomington

Public Art and Public Space: Cases from Contemporary China and Japan Columbine, Tower Building

11:15AM-1:00PM

Chaired by Meigin Wang, California State University, Northridge

Micro-Gardens in Beijing's Hutongs: Public Landscape as an **Element of Historic Preservation**

Minggian Liu, Texas A&M University

When Public Art Becomes the "Mass Line": A Case Study of Dinghai Qiao Mutual-Aid Society

Public Art as Political Intervention: An Alternative History of Public Art in Japan

Hiroki Yamamoto, Hong Kong Polytechnic University

Public Art in Rural China: Dongtou Village Mural Project and the Possibility of Bottom-Up Public Space

Meigin Wang, California State University, Northridge

PANEL **Rethinking "Chineseness" of Chinese** 102 Animation after 1949: Histories, Media, and **Aesthetics**

Silver, Tower Building

11:15AM-1:00PM

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

The Black Crow Incident: Animated Sino-Soviet Encounter and National Style/Identity in the 1950s

Daisy Yan Du, Hong Kong University of Science and Technology

Animating Ethnic Minorities: A Zhuang Brocade (1959) as National Style Animation

Sean Macdonald, University at Buffalo, State University of New York

Animating Traditional Medicine in the TV Series Little Calabash Talks of Chinese Medicine (2017) Hongmei Sun, George Mason University

From Flash-Culture to Cyberculture: The Visual History of Chinese Online Animation Weihua Wu, Communication University of China

CONTINUED FROM PANEL 100

Scarcity, Death, and Survival in China's Great Leap Famine and Bevond

? Vail, Tower Building

11:15AM-1:00PM

PANEL

103

Chaired by Felix Wemheuer, University of Cologne

The Medicalization of Starvation: The Fixation on "Swelling Disease" during the Great Leap Famine of 1958-1962 Kathryn Edgerton-Tarpley, San Diego State University

Food Hoarding during China's Great Leap Famine Yixin Chen, University of North Carolina, Wilmington

China's Great Textile Famine, 1958-1978 Jacob Eyferth, University of Chicago

Discussant:

Felix Wemheuer, University of Cologne

Text, Law, and Intellectual Property: The Legal Tension between State and Non-Official Publishers during the Qing, 1644-1912

Beverly, Tower Building

11:15AM-1:00PM

PANEL

104

Chaired by Yuanchong Wang, University of Delaware

Pardoning Them All: Piratical Calendars and the Practice of Law in the Qing Period

Yuanchong Wang, University of Delaware

Printing and Reprinting the Great Qing Code in the Qing Dynasty

Ting Zhang, University of Maryland, College Park

When the State Pirates: "New Learning," Copyright, and the Losing Creditability of Late Qing Government Fei-Hsien Wang, Indiana University Bloomington

Discussant:

Matthew Sommer, Stanford University

The End of China's One-Child Policy and Its Aftermath

9 Gold, Tower Building

11:15AM-1:00PM

PANEL

105

Chaired by Shaohua Zhan, Nanyang Technological University

Abolishing the One-Child Policy: Stages, Issues, and the Political Process

Thomas Scharping, University of Cologne

Population Planning after the One-Child Policy: Shifting Modes of Political Steering in China

Bjoern Alpermann, University of Wuerzburg Shaohua Zhan, Nanyang Technological University

Making a Responsible Choice: Voluntary Childlessness in Contemporary Urban China

Birgit Herrmann, University of Wuerzburg

The Sixth Relationship: Representations of Mentor-Disciple Relationships in Late **Imperial China**

Spruce, Tower Building

11:15AM-1:00PM

PANEL

106

Chaired by Rivi Handler-Spitz, Macalester College Spirituality of the Shi-Sheng Relationship in the Ming Literati World

Ying Zhang, Ohio State University

Nobody's Disciple, Nobody's Master: Li Zhi as Student and Teacher

Rivi Handler-Spitz, Macalester College

When the Mentor's Daughter Becomes the Protégé's Wife: A Woman's Voice in Master-Disciple Relationships Yinghui Wu, University of California, Los Angeles

The Sixth Relationship and Constructing a Matriarchal Community in Mengying yuan

Maram Epstein, University of Oregon

Discussant:

Knowledge

On-cho Ng, Pennsylvania State University

PANE 107

Savoy, Tower Building

11:15AM-1:00PM

Chaired by Peter Lorge, Vanderbilt University

Singleton No More? The Socio-Cultural Embeddedness of Qi Jiguang's Military Manuals

Barend Noordam, Freie Universitat Berlin

Navigating Deep Waters: Military Encyclopedism and the Donglin Faction

Sarah Basham, University of British Columbia

The Gap of Knowledge: Xu Rijiu and the Formation of Military Knowledge for the State

Yang Xie, Chinese Academy of Social Sciences

PANEL Words at Work: The Instrumentality of 108 Literature in Early Medieval China (196-589) **?** Century, Tower Building 11:15AM-1:00PM

Cao Cao's Connection with Early Daoism

A Discourse of Cultural Conquest: Jian'an (196-220) Writings on Military Campaigns

Qiulei Hu, City University of New York

"Is This on the Test?" The Recruitment of Government Officials in Early Medieval China

Matthew Wells, University of Kentucky

Remembering and Reimagining Jian'an Banquets: The Poetics and Politics of Food and Drink in Early Medieval China

Qiaomei Tang, Grinnell College

Discussant:

Meow Hui Goh, Ohio State University

The Social World of Late Ming Military

Friday Sessions 1:30PM-3:15PM

#ASIANOW

Arts under Military Occupation

Discussants:

Yi Yi Mon (Rosaline) Kyo, Davidson College

Maria Madeira

Roushan Elahi

Seckon Leang

Tenzing Rigdol

Beyond Imperial Aesthetics: Theorizing Art and Politics in East Asia

1:30PM-3:15PM

PANEL

109

PANEL

110

PANEL

111

1:30PM-3:15PM

Plaza Court 5, Plaza Building

Chaired by Steve Choe, San Francisco State University

Discussants:

Mayumo Inoue, Hitotsubashi University Naoki Sakai, Cornell University Jecheol Park, Korea National University of Arts Chang-Min Yu, University of Iowa

Eves of Destruction: What Can We Learn From Ruins?

Plaza Court 4, Plaza Building

1:30PM-3:15PM

Chaired by Chuck Wooldridge, Lehman College of The City University of New York

Iconoclasm and Monarchy in the Tahitian, Hawaiian, and **Taiping Kingdoms**

Chuck Wooldridge, Lehman College of The City University of New York

Legacies of Bombing and Visions of Water: The Kumgang Dam Controversy, Mid-1980s to Early 2000s

John P. DiMoia, Seoul National University

Recovering Lost Ecologies: Ethnographic Methods toward Rebuilding a "Sense of Place" in Okinawa

Andrea E. Murray, Washington University in St. Louis

Dying Twice, Never Dying: The Unmaking of Eastphalia and the Demise of the Tributary System Saeyoung Park, Leiden University

PANEL **JAS-at-AAS:** Remaking of the Modern 112 World: C.A. Bayly's Legacy in Asian Studies 1:30PM-3:15PM

Plaza Court 1, Plaza Building

Chaired by Robert Travers, Cornell University

Discussants:

60

Antoinette Burton, University of Illinois at Urbana-Champaign Sandra Freitag, North Carolina State University Sunil Amrith, Harvard University

New Directions in Gandhāran Buddhist **Studies ?** Colorado, Tower Building

1:30PM-3:15PM

Chaired by Timothy Lenz, University of Washington

Gandhāran History: The Buddhist Donative Sphere and the Making of the Kuṣāṇa Empire

Michael C. Skinner, University of Hawaii at Hilo

Gandhāran Manuscripts: Deciphering Birch Bark Scrolls through the Lens of a Gandhari Verse Text Michael Butcher, University of Washington

Teaching Gandhāran Buddhism: Incorporating New Discoveries into Old Curricula Joseph Marino, Cornell University

Later Gandhāran Buddhism: Theorizing Institutional Decline in Gandhāra as an Impetus for the Two-Stage Yoga of the Great Seal

Adam C. Krug, University of California, Santa Barbara

Smuggling, Violence, and State in East **Asian Maritime World**

PANFI 114

Plaza Court 7, Plaza Building

1:30PM-3:15PM

Chaired by Philip Thai, Northeastern University

Evaders, Castaways, and Pirates: Chinese-Korean Maritime Security in the Sixteenth Century

Jing Liu, Syracuse University

Jiangnan's View of Pirate Traders in Sixteenth and Seventeenth-Century China

Sunkyu Lee, University of California, Los Angeles

The Assembling of Pro-Qing Maritime Groups: A Study on the Establishment of the Taiwan Expeditionary Army and its State after the Expedition

Kyungsoo Chae, Seoul National University

"A Sort of Underhand Business": Smuggling and Anglo-American Cooperation in Pre-Opium War Guangzhou Laurie Dickmeyer, Angelo State University

Discussant:

Philip Thai, Northeastern University

Struggling for Sovereignty: Reactions to Imperialism across Asia Plaza Court 8, Plaza Building

PANE 115

1:30PM-3:15PM

Chaired by Frederick Dickinson, University of Pennsylvania

Faces of Order: Police, Public Relations, and the End of the Unequal Treaties in Meiji Japan

Ryan S. Glasnovich, Harvard University

Ecclesiastical Imperialism and the Cheju Rebellion of 1901 Kvoim Yun, University of Kansas

Securing Succession: The Legal Defense of Native Rule in South India

Zak Leonard, University of Chicago

CONTINUED FROM PANEL 115

"An Exceptional Modification of the Treaty": China's Successes against British Consular Jurisdiction in Xinjiang, 1929-1937

Emily Whewell, Max Planck Institute for European Legal History

Discussant:

Frederick Dickinson, University of Pennsylvania

PANEL Temporalities of Art Objects: Book 116 Discussion on Rebecca Brown's "Displaying Time: Many Temporalities of the Festival of India" (2017)

Savoy, Tower Building

1:30PM-3:15PM

Chaired by Frederick M. Asher, University of Minnesota

Discussants:

Susan S. Bean, American Institute of Indian Studies Karin Zitzewitz, Michigan State University Sraman Mukherjee, Ashoka University Ranu Roychoudhuri, Indian Institute of Technology Guwahati

Rebecca M. Brown, Johns Hopkins University

The Korean War Prisoners Choosing Neutral Nations: Their Global Odvssev from China and Korea to India and then Latin America Vail, Tower Building 1:30PM-3:15PM

PANEL 117

Chaired by Keun-Sik Jung, Seoul National University

Neutral or Anti-Communist? The 76 Korean POWs Who **Chose Neutral Nations**

Byung Joon Jung, Ewha Womans University

From North Korea to India and Brazil: The Survival Story of a Kim II-Sung University Graduate

Keun-Sik Jung, Seoul National University

From Manchuria to Korea and India: The Survival Story of a Korean Anti-Communist POW Leader

Sunwoo Lee, Ewha Womans University

Escaping from the Communists and then from the Anti-Communists: A Prisoner's Journey from Southwest China to Korea, India, and Argentina

David C. Chang, Hong Kong University of Science and Technology

Discussant:

James I. Matray, California State University, Chico

Who Funds Asian Studies? The Impact of Government Funding on Research and Teaching

Sponsored by Critical Asian Studies

9 Grand Ballroom 1, Tower Building

Chaired by Tom Grunfeld, State University of New York, Empire State College

Friday

Discussants:

Jenny Town, 38North.org John Lie, University of California, Berkeley Edward McCord, George Washington University Jeffrey Kingston, Temple University Japan

Material Crossings: New Readings of 20th-Century Urdu Print Culture

? Columbine, Tower Building

119 1:30PM-3:15PM

PANFI

PANEL

118

1:30PM-3:15PM

Chaired by Anjali Nerlekar, Rutgers University

Was Urdu Lithography a Religious Technology?

Transregional Dialogues: Marathi and Urdu Poetry in the 1970s

Anjali Nerlekar, Rutgers University

Fragments of Form: Literary Modernism and Partition in Manto's Siyah Hashiye

Jennifer Dubrow, University of Washington

Politics, Religion, and Art: Perspectives from 120 South Asia

Capitol, Tower Building

1:30PM-3:15PM

Women's Action on Mizo National Front Movement 1966-1987

Infrastructural Uncertainties: Movement and Mobility in Highland Nepal

Nadine Plachta, Heidelberg University

Ain't I a Man? On the Intersections of Gender at a Jaffna Auto Stand

Daniel J. Dillon, University of Texas at Austin

Manufacturing the Birthplace of the Buddha: U Thant and the Dream of a Pan-Buddhist Pilgrimage Centre

Blayne Kevin Harcey, Arizona State University

Rethinking Power in the Southeast Asian Present

? Century, Tower Building

1:30PM-3:15PM

PANEL

121

PANEL

122

1:30PM-3:15PM

Chaired by Hjorleifur Jonsson, Arizona State University

Reconsidering Power-Protection in the Changing Socio-Political and Religious Environments of Southeast Asia Nicola Tannenbaum, Lehigh University

Rethinking Power and Authority in Upland Indonesia: Trafficked Toraja Ancestral Objects in an Era of Heritage-Consciousness

Kathleen Adams, Loyola University, Chicago

Is Power Fungible in Southeast Asia? Do Different Power Models Intersect or Scale?

Lorraine V. Aragon, University of North Carolina, Chapel Hill

Fantasies of Thai Masculinity and Pluralism Hjorleifur Jonsson, Arizona State University

Discussant:

Richard A. O'Connor, University of the South

Returning to the Region: Philippine History and the Contingencies of Southeast Asia Sponsored by Philippine Studies Group

9 Gold, Tower Building

Cambridge

Chaired by Nicole CuUnjieng Aboitiz, University of

The Idea of "Asia" in Turn-of-the-Twentieth-Century Philippine Pan-Asianist Action and Political Thought Nicole CuUnjieng Aboitiz, University of Cambridge

History from Below: Science and Ocean in the Bounding of Southeast Asia, 1928-1953

Anthony Medrano, Harvard University

Networks of Meteorological Knowledge: The Observatorio Meteorológico de Manila and the Pacific Belt of Observatories, 1880-1940

Kerby Alvarez, Centro de Ciencias Humanas y Sociales

Mapping Philippine Identity in the Biological Geographies of Southeast Asia

Ruel Pagunsan, University of the Philippines Diliman

Sites of Ruptures and Connections: Southeast Asia and Its Chinese **Communities, Part I: Connections Spruce**, Tower Building

1:30PM-3:15PM

Chaired by Huei-Ying Kuo, Johns Hopkins University

The Chinese Rice Trade: Politics, Economic Networks, and Urban Growth in Colonial Saigon, 1862-1920 Anh Sy Huy Le, Michigan State University

More than Bamboo Networks: Cultural Identities in the Taipei-Singapore Tea Business Circle, 1895-1942 Huei-Ying Kuo, Johns Hopkins University

CONTINUED FROM PANEL 123

Capital Kinship and Banking Livelihood in the Pre-War Shanghai-Manila Connection Phillip Guingona, Wells College

Profitable Partnerships: The Chinese Business Elite and Dutch Lawyers in the Making of Semarang

Peter Post, NIOD Institute for War, Holocaust and Genocide Studies

Discussant:

Huei-Ying Kuo, Johns Hopkins University

PANEL Vietnamese Engagement with Global and 124 Transnational Catholicism: New Directions in **Scholarship**

Silver, Tower Building

1:30PM-3:15PM

Chaired by Tuan Hoang, Pepperdine University

Catholicism and the Orthography of Quốc Ngữ, 1631-1900 Anh Q. Tran, Santa Clara University

Three Facets of "Purity" in the Nineteenth-Century Formation of Vietnamese Catholic Clergy Lan Ngo, Loyola Marymount University

The Emergence of Modern Militancy in the Vietnamese Catholic Church: Thanh niên Lao động Công giáo (Jeunesse Ouvrière Chrétienne) in Northern Vietnam, 1935-1945

Understanding Vietnamese American Catholics: The Vietnamese Eucharistic Youth Movement as an Ethnoreligious Organization

Ngoc-Mai Phan, University of California, Berkeley

Discussant:

Charles Keith, Michigan State University

Aesthetics, the Body, and the State in **Twentieth-Century Japan ?** Tower Court B, Tower Building

1:30PM-3:15PM

PANF

125

Mannequins, Movies, and Mass Culture in the 1920s Irena Hayter, University of Leeds

Being a National Body: Itō Michio and the Performance of Kokutai

Tara Rodman, University of California, Irvine

Wintry Women: Skiing, Modern Girls, and 1930s Nihonga Alison J. Miller, University of the South

Nudity, Celebrity, and Monstrosity in Post-Occupation Japanese Cinema

Michael Crandol, Indiana University Bloomington

Creating New From Old: Revisionist Approaches to Literary History in Early Modern Japan

Sponsored by Early Modern Japan Network

V Tower Court A, Tower Building 1:30PM-3:15PM

Chaired by Thomas Gaubatz, Northwestern University

Shaping the Canon: The Prose of Nishimura Ichirōemon

The Erotic Fiction of Nishimura Ichirōemon: Perspectives from Literary History

Takashi Nakajima, Waseda University

Ejima Kiseki's Easter Eggs: Between the Writerly and the Readerly

Thomas Gaubatz, Northwestern University

Discussant:

Haruo Shirane, Columbia University

Japan in Crisis: Reflections in History

127 1:30PM-3:15PM

PANEL

PANEL

126

Chaired by Julia Adeny Thomas, University of Notre Dame

Crisis in Kyoto, 1862-1864 Anne Walthall, University of California, Irvine

Japan's Crisis of Empire during World War II Jeremy A. Yellen, Chinese University of Hong Kong

The Edge of the Abyss: A New Interpretation of the Taisho Political Crisis

Danny Orbach, Hebrew University of Jerusalem

The First Nuclear Village: Radiation Crises in Modern Japan Shi Lin Loh, National University of Singapore

Discussant:

M. Steele, International Christian University

New Directions in Hokkaido History: Northern Japan and the Transnational Past **V** Tower Court C, Tower Building 1:30PM-3:15PM

Chaired by Noell Wilson, University of Mississippi

Hakodate and the Navigation of Maritime Knowledge in the 1860s North Pacific

Noell Wilson, University of Mississippi

Sapporo and Transnational Colonial City Planning in the Japanese Empire

Michael Thornton, Yale University

The Shock of Modernity: Transnational Racial Hygiene and the Ainu Body in Modern Hokkaido Michael Hayata, University of Wisconsin-Madison

Karafuto Repatriates and 1950s Hokkaido Jonathan Bull, Hokkaido University

Discussant:

Katsuya Hirano, University of California, Los Angeles

Reconsidering Japanese and East Asian Prehistory and History from the Viewpoint of Climate Variations

Y Terrace, Tower Building

1:30PM-3:15PM

Chaired by Bruce L. Batten, J.F. Oberlin University

Periodicities in Climate Variation and Characteristics of Societal Responses: The Importance of Multi-Decadal Variability

Takeshi Nakatsuka, Research Institute for Humanity and Nature

Theoretical Re-Orientations in Interpreting Socio-Political Change in Japanese Prehistory

Gina L. Barnes, SOAS University of London

A Comparison of Trends in the Frequency of Historical References and Climate Change in the Kamakura Period Keisuke Ito, Research Institute for Humanity and Nature

Discussant:

Bruce L. Batten, J.F. Oberlin University

Transnational Flows in Japanese Popular Music: Cultural and Political Dialogue between Japan and the West **P** Denver, Tower Building

130

PANE

1:30PM-3:15PM

Chaired by Noriko Manabe, Temple University

Politicizing American Country Music in Japan: Japanese Masculinities and Perceptions of Race in the US in the Japanese Music Scene of the Early 1970s

Mari Nagatomi, Doshisha University

Urban and Exotic: The Advent of "New Music" in Japan Toshiyuki Ohwada, Keio University

Comparing Notes: Cassiopea and Hiroshima and the Formation of an Afro Asian Fusion Kevin Fellezs, Columbia University

Can Music Ever Be Truly Transnational?: The Case of Japanese Techno in Berlin Noriko Manabe, Temple University

PANEL

Opposing the Hermit Kingdom Label: National and International Dimensions of North Korea's Juche Ideology Beverly, Tower Building 1:30PM-3:15PM

PANEL

132

PANEL

133

Chaired by Chris Green, Leiden University

The Kim II Sung Personality Cult beyond North Korean Borders: Juche Study Groups, Conferences, and Korea Friendship Associations in the Global South, 1970s-80s Benjamin Young, U.S. Naval War College

Juche and the Everyday: Does Pro Forma Ideology Matter? Chris Green, Leiden University

Children of the Juche Revolution: Youth Culture and Temporality in North Korean Art of the Late Cold War Period

Douglas Gabriel, Northwestern University

Kim II-Sung and the Establishment of an Autonomous National Subjectivity

James Person, Johns Hopkins University

Discussant:

Suzy Kim, Rutgers University

Reconsidering "Excess" Humans: Outcasts and Agencies in Modern Korea 1:30PM-3:15PM

9 Grand Ballroom 2, Tower Building

Chaired by Jin-kyung Lee, University of California, San Diego

Reclaiming the Landfill, Reclaiming the Work: Waste Pickers at the Nanji Landfill, 1978-1993 Hyojin Pak, Leiden University

An Orphan Who Helped Himself: The Reinvention of Orphans and the Beggar King, Kim Ch'unsam Young Sun Park, Yale University

Sacrificing the Bare Life of North Korean Defectors in South Korean Cinema

Jinhee Park, University of Southern California

Discussant:

64

Jin-kyung Lee, University of California, San Diego

A Green Belt and Road? Environmental Aspects of Chinese Outbound Investment, Part II

Majestic Ballroom, Tower Building 1:30PM-3:15PM

Chaired by Alex Wang, University of California, Los Angeles

A Green Belt and Road? Environmental Discourse and Infrastructure Realities in China's Small Hydropower Investments

Tyler Harlan, Cornell University

From Beijing to the Borderlands: Rubber as Green Development in Yunnan and Northern Laos Juliet Lu, University of California, Berkeley

Building the Asian Infrastructure Investment Bank: NGO Advocacy in an Era of "Global China"

Adina Matisoff, University of California, Los Angeles

A "Green" Belt and Road or Carbon Grab? Max Woodworth, Ohio State University

Discussant:

Darrin Magee, Hobart & William Smith Colleges

Accounting and Governmentality in Late **Imperial China** Plaza Court 2, Plaza Building

1:30PM-3:15PM

PANE

134

Chaired by Wenkai He, Hong Kong University of Science and Technology

The Value of Work: Time and Modal Choices in Ming Corvée Labour

Counting Horses in Early Ming China Noa Grass, Tel Aviv University

The Heritage of the Ming Dynasty: The Formation of *The* Complete Book of Land Tax and Services in the Shunzhi Reign (1644-1662)

Bin Shen, Peking University

Discussant:

Wenkai He, Hong Kong University of Science and Technology

Eurasia and the Mid-14th-Century Crisis: The Collapse of the Mongol Empire Plaza Court 3, Plaza Building

1:30PM-3:15PM

Chaired by Michal Biran, Hebrew University of Jerusalem

The Collapse of the Yuan Dynasty: Military Commanders between the Qa'an's Army and the Local Militias Vered Shurany, Hebrew University of Jerusalem

Plague and Politics in 14th-Century Iran and Iraq Patrick Wing, University of Redlands

Between Loyalty, Chinggisid Principle and Self-Aggrandisement: Regional Jochid Elites in "The Times of Troubles" (1359-1390) Ishayahu Landa, Hebrew University of Jerusalem

International Overland Communication and the Mongol Empire's Mid-14th-Century Crisis Marton G. Ver, Berlin-Brandenburg Academy of Sciences and Humanities

Discussant: Michal Biran, Hebrew University of Jerusalem

CONTINUED FROM PANEL 133

Category in the Tang Su Fu, Princeton University Discussant: Anna M. Shields, Princeton University Association for Asian Studies 2019 Annual Conference

PANEL Gender, Locality, and Cultural Politics: 136 An Expanded "Localist Turn" from Ming to **Republican China**

Plaza Court 6, Plaza Building

Chaired by Qitao Guo, University of California, Irvine

Self, Gender, and Locality: Guang Tiefu's 光鐵夫 (fl. 1936) Anthology of Anhui Women's Poetry

Xiaorong Li, University of California, Santa Barbara

Literary Women of the Hui-Yang Families in Mid-Qing Yangzhou and Beyond: From Xu Deyin (1681-1760?) to Jiang Zhu (1764-1804)

Binbin Yang, University of Hong Kong

The State and the Hometown: Statesmen from Anyang in Late Imperial and Republican China

Yongtao Du, University of Oklahoma

Discussants:

Weijing Lu, University of California, San Diego Steven Miles, Washington University in St. Louis

In Their Own Terms: Engaging the Socialist **Transition in Mid-20th-Century China**

Director's Row E, Plaza Building

1:30PM-3:15PM

Chaired by Anne Reinhardt, Williams College

Harm or Help? Socialist Transition of Handicraft Industry in China

Yan Lu, University of New Hampshire

Prices, Value, and Planning in Chinese Economics in the 1940s and 1950s

Felix Boecking, University of Edinburgh

The "Mass Line," "Social Investigation," and the Chinese Nationalist Party on Early Cold War Taiwan Tehyun Ma, University of Sheffield

Discussant:

Anne Reinhardt, Williams College

Material Resources and Knowledge Communities in the Qing Empire P Director's Row H, Plaza Building

PANFI

PANEL

137

Chaired by Dorothy Ko, Barnard College, Columbia University

Sino-European Epistemic Exchanges within the Qing-Era Zitan Trade

Kyoungjin Bae, University of Hong Kong

Solving Monetary Crisis in Local Mints: New Alloy Recipes for Copper Coins in 1740

Yijun Wang, Columbia University

The Making of a Smuggler: Examining the Shanxi Merchant Trading Network through the Gao Pu Case

George Qiao, Amherst College

New Color Palettes of the Qing Painted Enamelware: Inter-Regional Collaboration in Material Experiments Ching-fei Shih, National Taiwan University

Discussant:

1:30PM-3:15PM

Dorothy Ko, Barnard College, Columbia University

New Perspectives on the History and Memory of the Nanjing Massacre and Wartime Collaboration in Occupied China

P Director's Row I, Plaza Building 1:30PM-3:15PM

Chaired by Joshua Howard, University of Mississippi

CONTINUED FROM PANEL 138

PANEL

139

PANE

140

65

John Rabe and the Nanjing Massacre in Post-War Japan and China: Witness, Hero, Liar?

Torsten Weber, German Institute for Japanese Studies

Sentiments and Keywords in the Interviews of Nanjing Massacre Survivors

Lianggin Jiang, Nanjing University

Wartime Collaboration in Retrospect: Hao Pengju's Career in Trans-War China

Jonathan Henshaw, University of British Columbia

Beyond Repression and Resistance: Worker Agency and Consent of Corporatism in Occupied Nanjing Joshua Howard, University of Mississippi

Discussant:

Timothy Brook, University of British Columbia

Problematizing the Periodization of Tang Poetry

Sponsored by T'ang Studies Society

9 Governor's Square 15, Plaza Building 1:30PM-3:15PM Chaired by Paul W. Kroll, University of Colorado Boulder

Periodizing Tang Poetry in the Song Dynasty Xiaoshan Yang, University of Notre Dame

Reading Tang Shi Poems as Classical Chinese Poems Nicholas M. Williams, University of Hong Kong

The Making of "Tang Poetry" Chunxiao Liu, University of Zurich

Historicizing "On Historical Themes": Yongshi as a Poetic

Queer Renditions: From Late Imperial China to Contemporary Sinophone World

Sponsored by The Society for Queer Asian Studies

Governor's Square 11, Plaza Building 1:30PM-3:15PM

Chaired by Wen Fang Mao, National Chung Cheng University

Contesting Desire and the Body's Circulability in Two Huaben Stories by Li Yu (1611-1680) Zhaokun Xin, Arizona State University

"Brotherhood," Chivalry, and Female Homoeroticism: A Study of Li Guiyu's Dream of the Pomegranate Flowers Li Guo, Utah State University

"Queering" the Nation?: Crossdressing, Gendered Chineseness and the Reception of the Huangmei Opera Film Love Eterne in Taiwan

Jasmine Yu-Hsing Chen, Utah State University

The Male Dan at the Turn of the Twenty-First Century: Wu Jiwen's Fin-de-siècle Boylove Reader Jie Guo, University of South Carolina

Discussant:

Patricia Sieber, Ohio State University

PANEL Radical Translation: Technology, Ethics, and 142 Aesthetic Agency in Contemporary Chinese **Cultural Production**

Director's Row J, Plaza Building

Pseudotranslation, Intertextuality, and Metafictionality: Three Case Studies of Pseudotranslation from **Twentieth-Century China**

Qian Liu, Beijing Normal University

The Aesthetics of Machine Translation: On Hsia Yu's Pink Noise

Kate Costello, University of Oxford

Chinese-English Translation as Conceptual Art

Memes: Translating Concrete Poetry Tong King Lee, University of Hong Kong

PANEL **Re-Ordering the Discourse: Placing Family** 143 at the Center of a Buddhist History in China

Governor's Square 12, Plaza Building 1:30PM-3:15PM

Chaired by Jennifer Eichman, SOAS University of London

Leaving the Family without Severing the Bond: Buddhist Monks and their Familial Relations in Late Imperial China Gilbert Z. Chen, Washington University in St. Louis

Tying a "Pure" Knot? Buddhist Weddings in Modern Chinese Religious Life

Paul Katz, Academia Sinica

Monastic Life in Western Xia: Living between the State and the Family

Nikita Kuzmin, University of Pennsylvania

Family Ethics for a New Era: Taixu's Discourses on Family Wei Wu, Emory University

CONTINUED FROM PANEL 143

Discussant:

PANEL

141

Jennifer Eichman, SOAS University of London

PANE Rethinking Experience in the History of East 144 **Asian Science and Medicine 9** Governor's Square 10, Plaza Building 1:30PM-3:15PM

Chaired by TJ Hinrichs, Cornell University

The Production and Circulation of Experience-Based Knowledge in Tang China

Yan Liu, University at Buffalo, State University of New York

Setting New Criteria for Trustworthy Experience-Based Evidence in Song China (960-1279) Yunju Chen, Academia Sinica

Maeng Hwa-sŏp: Learning Medicine on the Land in Colonial Korea

James Flowers, Johns Hopkins University

The Problem of Experience in Pre-Modern Chinese Thought Ya Zuo, Bowdoin College

The U.S. and China in Asia: Mitigating **Tensions and Enhancing Cooperation 9** Governor's Square 14, Plaza Building

PANF

145

Chaired by David J. Bulman, Johns Hopkins University Discussants:

1:30PM-3:15PM

David J. Bulman, Johns Hopkins University Carla Freeman, Johns Hopkins University Robert Sutter, George Washington University Suisheng Zhao, University of Denver

Friday Sessions 3:45PM-5:30PM

Anatomy of Responsive-Repressive Regimes: 146 **China and Vietnam Compared**

9 Governor's Square 14, Plaza Building 3:45PM-5:30PM

Chaired by Regina Abrami, University of Pennsylvania In the Shadow of Repression: Law and Responsiveness to Societal Unrest in Vietnam

Nhu Truona, McGill University

Chinese Worker Unrest: A Regime-Level Theory of Change Manfred Elfstrom, University of Southern California

Vietnamese Authorities' Responsive-Repressive Reactions to Public Political Criticism

Benedict J. Tria. Kerkvliet, Australian National University

Discussant:

Regina Abrami, University of Pennsylvania

Between Land and Water: Wetlands. Technology, and Society in Pre-Industrial Asia

PANEL 147

9 Governor's Square 15, Plaza Building 3:45PM-5:30PM Chaired by Philip Brown, Ohio State University

Dike Building and Environmental Change in the Jianghan

Plain, 200 BCE to 1279 CE Brian Lander, Brown University

Wetlands, Wet Rice, and the Rise of Son Nam in Fifteenth-Century Vietnam Hieu Phung, Independent Researcher

Tideland Reclamation and Borderland Development in Late Chosŏn Korea, 1600-1910 Wenjiao Cai, Harvard University

Fluvial Histories: Lives and Livelihoods in the Wetlands of Early Modern Japan

Roderick Wilson, University of Illinois at Urbana-Champaign

Discussant:

David Pietz, University of Arizona

Contemporary Crises in Screen and Literary Culture: Sexual Abuse, Nuclear Devastation, and Mobile Belonging 3:45PM-5:30PM

Plaza Court 8, Plaza Building

Chaired by Joan Judge, York University

Smoothing Over Sex in Modern Chinese Literature: Translation and the #MeToo Movement

Angie C. Chau, University of Victoria

The Powerless in the Power-of-Screen: From Silenced to Carnival

Tian Li, University of California, Irvine

Writing in "Mama Tongue": Multilingual Soundscape in On Yūjū's Writing

Li-Ping Chen, University of Southern California

Postcolonial Solastalgia: Nuclear Crisis in East Asian Literature and Film

Chun-yu Lu, College of William & Mary

PANEL Modernity, Experimentation, and the Shaping 149 of Socially-Conscious Architectural **Discourses and Practices across Post-Independence** Southeast Asia Nations and Hong Kong

P Beverly, Tower Building

3:45PM-5:30PM

Chaired by Francois Tainturier, Inya Institute

Architects in the Service of a New State: Modernism and Modernization in Burma, 1948-1962 Jeff Cody, Getty Conservation Institute

Modernism and Nation Building in Vietnam (1920-1980) Caroline Herbelin, Université de Toulouse-Jean-Jaurès CONTINUED FROM PANEL 149

3:45PM-5:30PM

Chungking Mansions in Colonial and Post-Colonial Hong Kong

Gordon Mathews, Chinese University of Hong Kong

Friday

The King, His Architects, and Cambodia's Experimentation with Modernity from 1953 to 1970 Francois Tainturier, Inva Institute

PANEL Negotiating Tension: Rituals, Gender Scripts, 150 and Court Practices in China, Japan, and Korea, 1100-1700

Chaired by Sachiko Kawai, University of Southern California

Noble Women as Court Attendants in Early Medieval Japan Akemi Banse, University of Tokyo

What Should a Woman Be: Clues from Birth Celebrations in Early Medieval Japan

Sachiko Kawai, University of Southern California

Status, Gender, and Confucian Family Order: Royal Wedding Ceremonies in 17th-Century Korea Jiyoung Kim, Academy of Korean Studies

Burying Qing Princesses-What Changed and Why? Liping Mao, Renmin University

Discussant:

9 Denver, Tower Building

Joan Piggott, University of Southern California

PANE **Revisiting the Amateur in Twentieth-Century** East Asia: Cinema, Photography, and Art **P** Director's Row I, Plaza Building 3:45PM-5:30PM

Chaired by A.C. Baecker, University of Michigan

Painting a Revolution: The Rise of Amateur Art Practice and the Arrival of the Contemporary in the P.R.C., 1954-1982

A.C. Baecker, University of Michigan

A Life of Interest: Liu Bannong, Chen Wanli, and the Politics of the Amateur in Republican Era Art Photography Stephanie Tung, Peabody Essex Museum

Redefining Networks: The Shift from "Amateur" to "Autonomous" Film in 20th-Century Japan Alexander Zahlten, Harvard University

Territorial Media: Uneven Geography of Amateur Filmmaking in Interwar Japan Shota Ogawa, Nagoya University

Association for Asian Studies 2019 Annual Conference

Sino-Japanese Interplay and the Japanese **Literary Imagination**

Colorado, Tower Building

3:45PM-5:30PM

PANEL

152

Chaired by Peter Flueckiger, Pomona College

Mediating between Chinese Studies and Bashō: Yamaguchi Sodo's Sinitic Writings in Correspondence with Bashō

Kai Xie, Kenyon College

Rethinking the Dominant/Emergent Paradigm: On Waka's Position in the Tenth-Century Literary Field

Gian Piero Persiani, University of Illinois at Urbana-Champaign

The Early Modern Japanese Market for Chinese Books and **Reprint Editions**

William Fleming, University of California, Santa Barbara

"All Women Are Sisters": A Water Margin Craze among **Edo-Period Female Readers**

Mari Nagase, Augustana College

Discussant:

Peter Flueckiger, Pomona College

The Empire of Japan and the Americas: Migration, Diplomacy, and Contested **Hegemonies**

Gold, Tower Building

3:45PM-5:30PM

PANEL

153

Chaired by Ryan Yokota, DePaul University

Building a Support Group: Japan and Chilean Politicians during World War II

Pedro Iacobelli Delpiano, Pontifical Catholic University of Chile

Friends in Peace and War: The Transnational Lives of Nobuo Tatsuguchi and B.P. Hoffman Hilary Dickerson, Walla Walla University

Imperial Policy and Japanese Migration in Mexico Sergio Hernández Galindo, National Institute of

Anthropology and History

Japanese Brazilian Agriculture in the Age of Economic Nationalism: The Two-Thirds Labor Law, Immigration Quotas, and the End of Japanese Settler Colonialism in Vargas's Brazil

Andre Kobayashi Deckrow, Columbia University

Discussant:

68

Ryan Yokota, DePaul University

Traces of the Cold War: Forming Postwar Art Histories in East Asia

Director's Row E, Plaza Building

Chaired by Julia F. Andrews, Ohio State University

From the Periphery to the Center: The PRC's Artistic Outreach to the Third World

Yang Wang, University of Colorado, Denver

The Fifth Moon and Ton Fon Groups in the late 1950s and 1960s: Abstraction as an International Language Julia F. Andrews, Ohio State University

An Alternative Perspective on the "Difficult Decades": Artistic Contacts and Formation of Collections of Chinese Art in Postwar Czechoslovakia

Michaela Peičochová, National Gallerv in Praque

Experimental Art in 1960s and 1970s Korea Mina Kim, University of Nebraska, Lincoln

Discussant:

Kuiyi Shen, University of California, San Diego

Writing Ecological History of Agricultural Modernization in East Asia Director's Row H, Plaza Building

3:45PM-5:30PM

Revolutionary Landscapes: Writing an Ecological History of Modern Korea

Albert Park, Claremont McKenna College

Historicizing the Nitrogen Cycle: Agricultural Modernization under the Japanese Empire

Hiromi Mizuno, University of Minnesota

Agricultural Modernization in Colonial Taiwan: "Gathering" by Taiwanese Women and Children

Shuntaro Tsuru, Kyoto University

PANE Writing on the Margin: Women and Cultural 156 **Dynamics in Premodern East Asia**

P Director's Row J, Plaza Building 3:45PM-5:30PM

Chaired by Oki Yasushi, University of Tokyo

Thrilling and Threatening: The Images of Knight-Errant Courtesans in the Ming Dynasty Jiani Chen, SOAS University of London

The Paradox of Choice: Concubines and Literati Identity in Qing-Dynasty China

Sijing Zhang, Washington University in St. Louis

Poetry as Currency for Illicit Transactions: Poems, Officials, and Courtesans in Nineteenth-Century Chosŏn Korea

The Artistic and Literary Pursuits (Religious and Secular) of Premodern Japanese Imperial Buddhist Nuns

Patricia Fister, International Research Center for Japanese Studies

Discussant:

Grace Fong, McGill University

PANFI

3:45PM-5:30PM

PANEL A Roundtable Discussion of Cynthia Talbot's 157 The Last Hindu Emperor: Prithvirai Chauhan and the Indian Past, 1200-2000 (2016) Sponsored by South Asia Council (SAC) **?** Columbine, Tower Building 3:45PM-5:30PM

Chaired by Purnima Dhavan, University of Washington Discussants:

Cynthia Talbot, University of Texas at Austin Manan Ahmed, Columbia University Norbert Peabody, Cambridge University Divya Cherian, Princeton University

Strange Intimacies of Translation: Traveling East to Forge Asian Connections across the Bay of Bengal

? Terrace, Tower Building

3:45PM-5:30PM

Ethics and Erotics in 20th-Century Urdu Travel Writing

Travel as a Metaphor of Comparative Understanding and Reimagining India and China: Studying Travelogues Written during 1930-1960

Barnali Chanda, Techno India University

Reassessing the Indian Diaspora in Malaysia and Singapore, 1900- c.1947

Tathagata Dutta, Tufts University

In the Service of Empire: Natives and Trans-Frontier Exploration in India in the Nineteenth Century

Tapsi Mathur, New York University Shanghai

Ethnicity and Politics in Myanmar: Past, Present, and Future

? Tower Court A, Tower Building

PANEL

159

Chaired by Mary P. Callahan, University of Washington

Are We Trapped in History? Ethnic and Religious Othering in Myanmar

Myat Thet Thitsar, Enlightened Myanmar Research Foundation

Cho Winn, Enlightened Myanmar Research Foundation

Identity Politics and Mobilization for Ethnic Armed Organizations in Myanmar

John Buchanan, Yale University

Shaping Federalism through Identity: Resurgence of Identity Politics in Smaller Ethnic Minority Areas of Myanmar Myat The Thitsar, University of Massachusetts, Lowell

Hybrid Orders and the "Gift" of Illiberal Peace in Peri-Conflict Myanmar

Gerard McCarthy, Australian National University

Discussant:

Mary P. Callahan, University of Washington

It Can Happen Here: Censorship, Press Freedom, and Media Development in Southeast Asia

Sponsored by Indonesia-Timor Leste Studies Committee

Tower Court D, Tower Building

Legacies of Colonial and Precolonial

3:45PM-5:30PM

Chaired by Janet Steele, George Washington University Discussants:

Janet Steele, George Washington University Tharaphi Than, Northern Illinois University

PANE 161

3:45PM-5:30PM

Institutions in Southeast Asia **?** Tower Court B, Tower Building

Chaired by Diana Kim, Georgetown University

Colonial Origins of Southeast Asia's Drug Laws Diana Kim, Georgetown University

Colonial Legacies as Institutional Reversals: The Case of the Philippine Constabulary Reo Matsuzaki, Trinity College

Colonial Styles and the Origins of Islamic Militancy in Java, Indonesia

Alexandre Pelletier, University of Toronto

Pre-Colonial Institutions in Southeast Asia Harish S.P., College of William & Mary

Discussant:

Thomas Pepinsky, Cornell University

Sites of Ruptures and Connections: Southeast Asia and Its Chinese Communities, Part II: Ruptures **9** Spruce, Tower Building

PANE 162

3:45PM-5:30PM

Chaired by Rachel Leow, University of Cambridge

Language, Religion, and Determinism in the Invention of Creole Chinese Politics in Colonial Java, 1900-1942 Guo-Quan Seng, National University of Singapore

Weeping Qingdao Tears Abroad: The May Fourth Movement, Transnational Chinese Publics and the Colonial Public Sphere in Malaya, 1919

Rachel Leow, University of Cambridge

The Chinese Civil War in Diasporic Perspective: Intracommunal Conflict, Ideological Collaboration, and the Rise of the KMT in the Philippines

Chien-Wen Kung, University of the Pacific

Thai, Chinese, and Malay Modern: Civilizational and Textual Discourses in Hsu Yun-Tsiao's 1933 Diary in Patani Nicholas Wong, University of Chicago

Discussant: Rachel Leow, University of Cambridge

PANEL

160

(Im)Mobilities in Contemporary Japan

Vail, Tower Building

Chaired by Ryoko Yamamoto, State University of New York College at Old Westbury

Mobility in(to) Rural Japan and Its Impact on Happiness and Well-Being

Barbara Holthus, German Institute for Japanese Studies

Japan's Labor Reform and Its Impact on the Non-Regular Workers' Well-Being

Shinji Kojima, Ritsumeikan Asia Pacific University

The Mobility Nexus: Skilled Foreigners' Career Trajectories in and out of Changing Japan

Helena Hof, Waseda University

Multiple Faces of International Student Mobility: Education Migration and Academic Globalization in Contemporary Japan

Ryoko Yamamoto, State University of New York College at Old Westbury

Looking Back: New Methods Used in Edo Period Religious Commentaries on **Traditional Chinese Sources**

Sponsored by Early Modern Japan Network

Century, Tower Building

3:45PM-5:30PM

PANEL

164

Chaired by Jiang Wu, University of Arizona

Zen and the Arts of Philosophy and Philology, Music and Medicine: Tōkō Shin'etsu's Teachings at Tentokuji Temple in Mito

George Keyworth, University of Saskatchewan

Dealing with Despots in Edo Political Thought: Ando Shoeki's Commentaries on Confucian and Daoist Classics John Tucker, East Carolina University

During the Ban: Creative Philological and Philosophical Methods Emerging in Edo-Period Commentaries on Dōgen's Shōbōgenzō

Steven Heine, Florida International University

Rethinking Intermedial Aesthetics: Art in the Age of the Expanding Cultural Market in Japan and Beyond, 1870s-1940s Silver, Tower Building

Chaired by Toshio Watanabe, Sainsbury Institute

Changes in the Japanese Art Market with the Emergence of the Middle-Class Audiences: A Case Study of Hishida Shunsō (1874-1911)

Eriko Tomizawa-Kay, University of East Anglia

Weaving Art and Science: Imao Keinen's Bird-and-Flower Painting Manual as Design Pattern Book

Stephanie Su, University of Colorado Boulder

The Art of Music: Sheet Music Cover Design as Arbeit and "Total Art"

Kendall Brown, California State University, Long Beach

Intermediality and Expressionism in 1910s Japanese Pottery, Prints, and Paintings

Meghen Jones, Alfred University

Discussant:

Toshio Watanabe, Sainsbury Institute

Russia on My Mind: Imperial Japan and **Soviet Russia** Capitol, Tower Building

3:45PM-5:30PM

Chaired by Erik Esselstrom, University of Vermont

Japan's Foreign Policy, Pan-Asianism, and Soviet Communism in the 1920s Tatiana Linkhoeva, New York University

Japan's Engagement with the World via the Soviet Union/ Russia in the 1930s

Yukiko Koshiro, Nihon University

Eurasianism Exploited: Japanese Legitimation of "Manchukuo" and Russian Resistance Shohei Saito, Hiroshima City University

The Battle on the Imperial Ruins: The USSR, the USA and Japanese War Criminals

Yaroslav Shulatov, Kobe University

Discussant:

Erik Esselstrom, University of Vermont

Teaching Postwar Japanese Fiction: New Approaches for Diverse Classrooms

Sponsored by Modern Languages Association (MLA)

Majestic Ballroom, Tower Building 3:45PM-5:30PM

Chaired by Alex Bates, Dickinson College

Discussants:

Alex Bates, Dickinson College Rachel DiNitto, University of Oregon Joanne Quimby, St Olaf College Gary Rees, Bemidji State University Christina Yi, University of British Columbia

Voiced Trauma, Silenced Bodies: A Gendered Discourse of Violence in **Twentieth-Century China and Japan** Savoy, Tower Building

3:45PM-5:30PM

Chaired by Megan Ferry, Union College

Wound as Allegory: The Alienation of the Female Body in the Discourse of Wartime Sexual Violence

Junliang Huang, California State University, Northridge

Afterlife of Imperial Romance in Ichikawa Kon's Bungawan Soro (1951) and Leraishan (1951)

Junko Yamazaki, University of California, Los Angeles

70

CONTINUED FROM PANEL 165

3:45PM-5:30PM

CONTINUED FROM PANEL 168

PANEL

169

Disabled Soldiers and Atomic Bomb Victims: Ōta Yōko's **Representations of Wounds**

Koji Toba, Waseda University

Justice Interrupted: #MeToo, Pragmatic Discourse, and Silenced Women during Wartime China Megan Ferry, Union College

Choreographing the Nation: The Role of Dance in Conceptualizing Modernity, Tradition, Popularity, and Democracy in the **Republic of Korea**

? Tower Court C, Tower Building 3:45PM-5:30PM

Chaired by Laurel Kendall, American Museum of Natural History, AAS Past Past President

Dancing the West: Nationalism and the Socio-Historical Construction of Ballet as Fine Art in Korea

Sue In Kim, Sungkyunkwan University

Dancing the Nation: How Nationalism Created Traditional Korean Dance

Dancing the Hits: How the Nation Benefits from the K-Pop Cover Dance Craze

CedarBough T. Saeii, University of British Columbia

Dancing the Revolution: Dance Remaking the Nation in the Park Geunhye Impeachment Protests

Younjung Kim, Independent Scholar

Discussant:

Laurel Kendall, American Museum of Natural History, AAS Past Past President

Cold War Nationalism and Colonial Legacies: **Reforming Ideas and Institutions in Post-Colonial Korea Vindows**, Tower Building

3:45PM-5:30PM

Chaired by Yumi Moon, Stanford University

Post-Colonial Intellectuals and the Reformation of Mathematics in South Korea

Sang-ho Ro, Ewha Womans University

From Scientists to Technocrats: Yi Minchae, To Sangrok and the Manchukuo Legacy

Rolf I. Siverson, University of Pennsylvania

Regulating Film, Regulating People: A Genealogy of World War II and Cold War Film Law in Korea and Japan Keung Yoon Bae, Harvard University

Colonialism Reconfigured: Militarized Development and the Construction of South Korea's Power Infrastructure during the Park Chung-hee Era

Aaron S. Moore, Arizona State University

Discussant:

Yumi Moon, Stanford University

Animating Chinese Scripts in Transmedia Milieux: Part I: Design and Reconstruction of Script

9 Governor's Square 10, Plaza Building 3:45PM-5:30PM Chaired by Shaoqian Zhang, Oklahoma State University

Writing Characters is Drawing Pictures: The Chinese Script as Language for Modern Design

Wei Ren, Dickinson College

Science on Screen: Visual Truth and Pedagogical Storytelling in China's Early Educational Films Lu Liu, University of Wisconsin-Madison

Word-to-Image: Visual Statements of Contemporary Chinese Poets

Performing the Women's Script: Nüshu and the Imagined Female Utopia

Lina Qu, Rutgers University

Discussant:

Shaoqian Zhang, Oklahoma State University

Authors, Editors, Encyclopedists and the **Reconstruction of Knowledge in Chinese** and Inner Asian History (600-1600) Plaza Court 5, Plaza Building

3:45PM-5:30PM

PANEL

172

PANEL 171

Chaired by Hilde De Weerdt, Leiden University

Encountering Transoxiana: Yelü Chucai's Poems from Thirteenth-Century Samarkand and Bukhara Zuoting Wen, Arizona State University

Divine Landscapes: Geography, Print Culture, and Religious Practice in Two Late-Ming Encyclopedias Noga Ganany, Boston University

Selection Criteria of Collecting Letters into Wenii in the Southern Song Dynasty: A Case Study with Zhang Shi's Correspondence

Renren Ren, University of Trier

The Tibetan History of Knowledge: The Coming of Poetry in The Five Minor Fields of Knowledge

Tenzin Tsepak, Indiana University Bloomington

What's so Buddhist about Medieval Chinese Buddhist Anthologies? The Persistence of Genre in the "Fayuan Zhulin"

Alexander O. Hsu, University of Notre Dame

Careers of Officials in China and Korea, Past and Present: Comparisons Based on New Data and Methods

9 Governor's Square 12, Plaza Building 3:45PM-5:30PM

Chaired by Cameron Campbell, *Hong Kong University* of Science and Technology

Career Trajectories of County Magistrates in Qing China Cameron Campbell, *Hong Kong University of Science and Technology*

James Lee, Hong Kong University of Science and Technology

Bijia Chen, Hong Kong University of Science and Technology

Uncovering Bureaucratic Hierarchies in Historical and Contemporary China using Career Paths and Network Measures

Franziska Keller, *Hong Kong University of Science and Technology*

Career Lines in Contemporary Chinese Bureaucracy: A Preliminary Analysis

Climbing the Status Ladder in Pre-Modern Joseon Korea Sangkuk Lee, *Ajou University* Eunbin Hong, *Ajou University* Junyong Park, *Ajou University*

Churches and Cities: Religion and Urban Space from Late-Imperial to Contemporary China

Plaza Court 7, Plaza Building

3:45PM-5:30PM

Chaired by Mayfair Yang, *University of California, Santa Barbara*

Bureaucratic Temples: The Royal Tibetan Buddhist Nexus in Qing's Mukden

Nianshen Song, University of Maryland, Baltimore County

Religion, State, and Hierarchy of Spaces: Building Jiangbeicheng, 1754 to Present

Ji Li, University of Hong Kong

Mosques, Tombs, Yamens, and Forts: Spatiality and Temporality of Muslim Mobilization in Northwest China, 1860s

Yang Zhang, American University

The Rise of Evangelical Chinese Christianity in Europe and the Transnational Sacralization of Urban Space Nanlai Cao, *Renmin University*

Discussant:

Mayfair Yang, University of California, Santa Barbara

Emerging Eldercare Challenges and New Forms of Caregiving in Aging China Plaza Court 6, Plaza Building 3:4

3:45PM-5:30PM

Chaired by Lihong Shi, *Case Western Reserve* University

Meanings of Spousal Caregiving among Chinese Seniors Aging in Place in Shanghai Jeanne Shea, *University of Vermont*

The Family Politics of Piety: The Logic of Care Arrangement for Elders with Dementia in Shanghai, China

Yan Zhang, Case Western Reserve University

Everyday Living and Dying in China's New Nursing Homes Rose Keimig, *Independent Scholar*

Aging without Children: The Precarity of Eldercare among Shidu Parents in China

Lihong Shi, Case Western Reserve University

Globalizing China's War of Resistance (1931-1945)

Plaza Court 2, Plaza Building

3:45PM-5:30PM

Chaired by Micah S. Muscolino, University of California, San Diego

National Salvation from Abroad: Jiuguo shibao and the Emergence of a Transnational United Front in the Sino-Japanese War

Ke Ren, College of the Holy Cross

In-Between Belligerents: The Struggle for Control of Cable Telegraph in China during the Sino-Japanese War Shuge Wei, *Australian National University*

"Making Our Friends at Home": The Chinese War Area Service Corps' (WASC) Hostel Program for the U.S. Military in China, 1941-45

Zach Fredman, Duke Kunshan University

A Golden Era in Dark Times: The Relocation of Schools to Macau during the Second World War, 1937-45 Helena F.S. Lopes, *University of Oxford*

Discussant:

Micah S. Muscolino, University of California, San Diego

Maternity in Modern China: Technology, Morality, and the State 3:45PM-5:30PM

PANEL 177

Plaza Court 1, Plaza Building

Chaired by Barbara Molony, Santa Clara University

Struggles and Strategies: Single Women's Abortion in 1940s Shanghai

Chang Liu, Chinese University of Hong Kong

Body in Transition: Depicting Breast-Feeding Before and After 1949

Premarital Abortion-What is the Harm? The Responsibilisation of Women's Pregnancy among China's "Privileged" Daughters

Kailing Xie, University of Warwick

Struggling at the Birth of Motherhood: A Comparison of Feminist Debates about Childbirth in China and U.S.

Shuxuan Zhou, Free University Berlin

Yihui Su, Shanghai University of Finance and Economics

Discussant:

Deborah Davis, Yale University

Rock Formations: Stone as Material, Medium, and Metaphor in China Plaza Court 3, Plaza Building

Chaired by Jeffrey Moser, Brown University

Crystalline Visions in Medieval China Anne Feng, Harvard University

"Thousands of Images All Came Forth from There within the Stone": Song Dynasty Stone Screens and the Aesthetics of Naturalness

Julia Orell, University of British Columbia

He Zhen's Corpse: Inventing the "Soft Stone Seal" in Late Ming China

Thomas Kelly, University of Michigan

Medium and Materiality in Wu Bin's Ten Views of a Lingbi Stone

Phillip Bloom, Huntington Library, Art Collections, and Botanical Gardens

Discussant:

Jeffrey Moser, Brown University

Sonic Circuits: Space, Affect, and Auditory Experience in Modern China Plaza Court 4, Plaza Building

3:45PM-5:30PM

Chaired by Nicole Huang, University of Hong Kong

Reciting the Masses: The Bodily Solidarity in Leftist Poetry **Recitation Movement**

Ling Kang, Washington University in St. Louis

From Regional Stage to National Cinema: Auditory Imaginations of the Local in Comedy Films in Socialist China Yunwen Gao, Chinese University of Hong Kong

Let Radio Produce Iron Yu Wang, University of Toronto

Pirates of the China Sea

Andrew Jones, University of California, Berkeley

Discussant:

Nicole Huang, University of Hong Kong

PANFI The New Qing History: A Maritime Approach 181

Governor's Square 11, Plaza Building 3:45PM-5:30PM

Chaired by Kären Wigen, Stanford University

Fortifying the Maritime Frontier: Diagrams of Coastal Garrisons (yingxun tu) in Qing Empire

Ronald C. Po, London School of Economics and Political Science

How Did the Manchus' New Maritime Awareness Draw Taiwan into the Qing Imperium?

The Mekong Delta and the Formation of a Transnational Chinese Civic Sphere in Early Modern Southeast Asia Xing Hang, Brandeis University

The Commodification of the China Coast: Natural Resource Frontiers and Transport Capitalism during the Long Nineteenth Century

Shirley Ye, University of Birmingham

Discussant:

Melissa Macauley, Northwestern University

PANFI

180

3:45PM-5:30PM

Notes

SATURDAY

DENVER BOTANIC GARDENS PHOTO CREDIT: VISIT DENVER

SATURDAY, MARCH 24

8:30am - 6:30pm

Registration, Plaza Foyer, Concourse Level

8:30am – 7:00pm Film Expo (see Films Booklet for details)

9:00am – 6:00pm Exhibit Hall Open, Plaza Ballroom, Concourse Level

9:00am – 7:00pm Sessions Digital Technologies Expo (Governor's Square 16)

1:15pm – 2:45pm Meetings-in-Conjunction

7:15pm – 8:15pm AAS Town Hall Meeting, Grand Ballroom 1, Tower Building

7:30pm – 11:00pm Affiliate/Group Meetings/Receptions

9:00AM-10:45AM

INTER	AREA-BORDER CROSSING-DIASPORA
	Borderline Promises: The Productive Power of
PANEL	Borders and Boundaries in East and Southeast Asia
PANEL	China beyond China: Inter-circulation of Chinese and Southeast Asian Ceramics,
183	14th-18th Centuries
PANEL	Determinants/Origins of Colonial Institutions
PANEL	Getting Published: Advice on Preparing Manuscripts and Avoiding Pitfalls
PANEL	Global, Regional, and Transnational Flows: Cultural Transmission and Transformation in Twentieth-Century East Asia
PANEL 187	Landscapes in Motion: Coastal and Mountain Dynamics in China and Indonesia
PANEL 188	Oceanic Asia: Maritime History and the Edges of Area Studies
PANEL 189	Sounding Imperialism in Twentieth-Century Asia
PANEL 190	Tradition, Transmission, and Transformation: East Asian Buddhist Perspectives
PANEL	Trans-regional Thought and Practice: Political Interactions between Qing China and Colonial South Asia
SOUTI	H ASIA
PANEL	AIIS Showcase on New Research: Costal South Asia and its Cultural Connections
PANEL	Teaching Asia Beyond the Ivory Tower: The American Overseas Research Centers and Broad Educational Engagement
SOUT	HEAST ASIA
PANEL	Connected Truncated Transitions in Agriculture and Industry: Southeast Asia's Reproduction of Precarity and Survivalist Livelihoods
PANEL	States, Kings, and Politics in Southeast Asia, Past and Present
PANEL 196	The Colonial Value of Bodies in Southeast Asia
PANEL 197	Toward a New Malaysia? The 2018 Elections and Their Aftermath
JAPA	
PANEL 198	Decentering Affective Labor: Gender and Labor in Japan's Sex, Service, and Cultural Industries
PANEL 199	Disability in Contemporary Japanese Society: Belonging, Social Integration, and Education
PANEL	How Many Words is a Picture Really Worth?: Tracing the Photographic Imagination in Modern Japanese Literature
PANEL	Narrative and Place in Japanese History
PANEL 202	Pushing the Boundaries in the Study of the Japanese Empire

SATURDAY

JAPAN CONTINUED		
PANEL	Reading the Body in Early Modern Japanese Literature	
KORE	A	
PANEL 204	"Asia" in the Colonial Korean Imagination	
PANEL	Korean Studies in the 21st Century: The State of the Field	
CHINA AND INNER ASIA		
PANEL 206	A Fragile Future: Climate Change in Mongolia	
PANEL 207	Animating Chinese Scripts in Transmedia Milieux: Part II: Performance and Political Participation	
PANEL 208	Bodies in Transition: Corporeal Perspectives on Premodern and Modern China	
PANEL	Bridging the 1949 Divide: The CCP Takeover and the Continuities of the Chinese Nation-State-Building Project	
PANEL	Cartography and Cultural Identity in Ming-Qing China	
PANEL	De-Centering Buddhist Kingship	
PANEL	Literature, Gender, and Politics: The Construction of Regional Culture in Late Imperial China	
PANEL	Masculinities on the Move in Contemporary China	
PANEL 214	Rethinking East Asia through a Disability Studies Approach	
PANEL	Rethinking Mobility in the Early Years of the People's Republic of China	
PANEL	The Politics of Feeding China	
PANEL 217	Urban Authoritarianism: Social Control, Development, and Security in Xinjiang, China	
PANEL	Where the Truth Lies: The Art of Qiu Ying (ca. 1495–1552)	

11:15AM-1:00PM

INTER	AREA-BORDER CROSSING-DIASPORA
PANEL	The Future of Ethnic Autonomy in Xinjiang
PANEL 220	Asian Christians, Global Networks and Cross- Cultural Connections
PANEL 221	Asian-American Cultural Landscapes: The Diasporic Everyday
PANEL 222	Co-Producing Time in Asia and Europe
PANEL 223	Images and Image-Making in Urban(izing) Asia
PANEL 224	Inter-Asian Responses to Decolonization, 1950s-1960s
PANEL 225	Islam in Asian Studies
PANEL 226	Learning to Live in the Anthropocene: Lessons from China and the Philippines
PANEL 227	Mobility, Memory, and Materialities: Reimagining Inter-Asian Commercial Networks
PANEL	The Impact of Trade on Daily Life in East Asia, 960-1600
PANEL 229	Transnational Anti-Communism in Asia
SOUT	H ASIA
PANEL	Inhabiting the "In-Between": Gendered Mediation Practices in South Asia
PANEL	Spatial Proximities, Cultural Intimacies: Travel as Solidarity, Freedom, and Pleasure within South Asia and the Former Mughal Domains, 1700-1950
SOUT	HEAST ASIA
PANEL 232	Aesthetic Regimes of Thailand
PANEL 233	Contentious Crop: The Politics of Palm Oil Expansion in Indonesia
PANEL 234	Mutilation and (Dis)Member-Ship: Embodying Value Extraction in the Global Philippines
PANEL 235	Right-Wing Politics and Ideology in Cold War Southeast Asia
JAPAI	
PANEL 236	Acting on "Disasters" Across 20th-21st Century Japan
PANEL 237	Fissures in Discourse: Debating Japanese Modernity
PANEL 238	Gendered Experiences of the Public and Private in Modern Japan
PANEL 239	Text and Textuality in Japanese Court Poetry
PANEL 240	What is the "Local"? Rethinking the Socio-Politics of Subnational Spaces in Japan

76

SATURDAY

241	
KORE	A
PANEL 242	New Methods in Critical Photography in Cold War and Contemporary South Korea
PANEL	Once Upon a Time in Korean America: Introducing the Literary Archive of Nak Chung Thun (1875-1953)
	A AND INNER ASIA
PANEL 244	A Century Later: New Readings of May Fourth
PANEL 245	"Communizing" the Peripheries: Ethnic Minorities, Nationalism and Citizenry in the Early People's Republic
PANEL 246	Border-Crossing, Affect, and Agency in Sinophone Cultural Production
PANEL 247	Conceptualizing China in Relation to the World, 1700s-1910s: Sovereignty and National Interest in Transformation
PANEL 248	Cosmopolitanism in the Chinese Revolution
PANEL 249	Development and Social Change in Eastern Tibet: Beyond the Rural/Urban Binary
PANEL	Histories of Literary Information in China, Part 1: Search and Retrieval
PANEL	Negotiating Minority Heritages in Inter- Asian Spaces: Intersections between Ethnic, National, and Transnational Forces
PANEL	Paper Power and Information Flows in Twentieth-Century China, Part I: Public Opinion: New Sources and Approaches
PANEL	Pluralism or Unconstrained State: New Trends in Chinese Environmental Governance
PANEL	Pushing Boundaries: Reconsidering the Xianbei in Early Medieval China
PANEL 255	The Production of Sacred Space in Chinese Buddhist Architecture

JAPAN & KOREA

241 Art and Authority in Northeast Asia

3:00PM-4:45PM

INTER	AREA-BORDER CROSSING-DIASPORA
PANEL	Blood and Being across Chinese and Indian Medicines
PANEL 257	Circulating "Current Affairs" in and about Seventeenth-Century China: Cross-Border Perspectives
PANEL	Cold War Circuits and Crossings: Literature, Film, and Dance Networks in East Asia
PANEL	Hope, Education, and the New Asian Middle Class
PANEL 260	Infrastructural Imaginaries I: Projects and Places
PANEL	International Relations and "International Relationship" between China and Its Socialist Neighbors during the Cold War
PANEL	Moves On and Off the Board: (Early) Modern Cultures of Play in East Asia and Beyond
PANEL	State Authority and Economic Change in Asia: New Perspectives on Regulation, Corruption, and Power
PANEL 264	The Dignity of Labour: Interrogating Representations of Work
PANEL	Transnational Intimacies across Asia, 1850s-1950s
PANEL 266	Travel and Territory: Tourism in and Beyond Hong Kong and Mainland China
SOUT	H ASIA
PANEL 267	Literary Texts and Contexts in South Asia
267 PANEL 268	Literary Texts and Contexts in South Asia Love and Marriage in South Asia
267 PANEL	
267 PANEL 268 PANEL 269	Love and Marriage in South Asia
267 PANEL 268 PANEL 269	Love and Marriage in South Asia Margins of the Indian City
267 PANEL 268 PANEL 269 SOUT	Love and Marriage in South Asia Margins of the Indian City HEAST ASIA Botanic Gardens and the Mastery of Nature: Empire, Nation, and Environment in Southeast
267 PANEL 268 PANEL 269 SOUT PANEL 270 PANEL	Love and Marriage in South Asia Margins of the Indian City HEAST ASIA Botanic Gardens and the Mastery of Nature: Empire, Nation, and Environment in Southeast Asia Infrastructure in Southeast Asia: Ideologies, Eco-Governmentality, Resistance, and
267 PANEL 268 PANEL 269 SOUTT PANEL 270 PANEL 271 PANEL	Love and Marriage in South Asia Margins of the Indian City HEAST ASIA Botanic Gardens and the Mastery of Nature: Empire, Nation, and Environment in Southeast Asia Infrastructure in Southeast Asia: Ideologies, Eco-Governmentality, Resistance, and Accommodation Sri Lanka and Southeast Asia: Transmission and Exchange of Buddhist Material Culture and
267 PANEL 268 PANEL 269 SOUTT PANEL 270 PANEL 271 PANEL 272 PANEL	Love and Marriage in South Asia Margins of the Indian City HEAST ASIA Botanic Gardens and the Mastery of Nature: Empire, Nation, and Environment in Southeast Asia Infrastructure in Southeast Asia: Ideologies, Eco-Governmentality, Resistance, and Accommodation Sri Lanka and Southeast Asia: Transmission and Exchange of Buddhist Material Culture and Texts The Concept of Culture in Vietnam: The Varieties of Văn Hóa
267 PANEL 268 PANEL 269 SOUTT PANEL 270 PANEL 271 PANEL 272 PANEL 273	Love and Marriage in South Asia Margins of the Indian City HEAST ASIA Botanic Gardens and the Mastery of Nature: Empire, Nation, and Environment in Southeast Asia Infrastructure in Southeast Asia: Ideologies, Eco-Governmentality, Resistance, and Accommodation Sri Lanka and Southeast Asia: Transmission and Exchange of Buddhist Material Culture and Texts The Concept of Culture in Vietnam: The Varieties of Văn Hóa
267 PANEL 268 PANEL 269 SOUT PANEL 270 PANEL 271 PANEL 272 PANEL 273 PANEL 273	Love and Marriage in South Asia Margins of the Indian City HEAST ASIA Botanic Gardens and the Mastery of Nature: Empire, Nation, and Environment in Southeast Asia Infrastructure in Southeast Asia: Ideologies, Eco-Governmentality, Resistance, and Accommodation Sri Lanka and Southeast Asia: Transmission and Exchange of Buddhist Material Culture and Texts The Concept of Culture in Vietnam: The Varieties of Văn Hóa Japanese TV as Media Ecology: Tracing Transnational Flow and History of Television

SATURDAY

JAPAN	CONTINUED
PANEL 277	Spatial Approaches to Japanese History: Technological Shifts and Regional Flows
PANEL 278	The Art of Divorce in Japanese Literature from Ancient Times to the Present
KORE/	A
PANEL 279	Borders, Migrants, and the Military in Chosŏn Korea
PANEL 280	Future Nostalgia and Para-Memory: Architecture, Television, Revolution, and Minjung in Historical and Social Formulations in the Two Koreas
CHINA	AND INNER ASIA
PANEL 281	China's Relations with Hong Kong and Taiwan: Rule of Power and Rule of Law
PANEL 282	Chinese Grassroots Reading across Time
PANEL	Citizen Demands and Government Responses in China
PANEL 284	Crossing Ethnic, Religious, and Geographical Boundaries during the Mongol and Manchu Rule of China
PANEL 285	Death Ritual and Modernity in Chinese-Speaking Asia
PANEL 286	Histories of Literary Information in China, Part 2: Complexity and Overload
PANEL 287	Marginalized Social Groups in the Chinese Revolution: New Perspectives on Communist China's Rural Roots, 1937-1954
PANEL 288	May Fourth a Century Later: Legacies, Politics and Historiography
PANEL	Paper Power and Information Flows in Twentieth-Century China, Part II: State Knowledge: Archive as Source and Subject
PANEL 290	Sense and Sensuality from the Late Imperial to Early Republican China
PANEL	Socialism, Modernity and Ethnic Representation in Literary Text: The Construction of Chinese Minority Literature after 1949
PANEL	The Future of Chinese History: The Work of Dai Jinhua

5:15PM-7:00PM

SATURDAY

INTED	
PANEL	AREA-BORDER CROSSING-DIASPORA "Interesting Times": Contemporary Art of Asia and the Diaspora
PANEL 295	Academic Freedom, Academic Integrity and Open Access Publishing in Asian Studies
PANEL 296	Beyond Borders, Behind Masks: Uncovering Life in Transnational Manchukuo
PANEL 297	Infrastructural Imaginaries II: Spaces of Alterity
PANEL 298	Shifting Marriage Patterns in Asia: Love, Law, and the New Middle Class
PANEL 299	Thriving between a Rock and a Hard Place: Identity and Agency in Liminal Spaces in Imperial China
SOUT	H ASIA
PANEL	"To Be Cared For": A Roundtable Discussion of the 2018 Cohn Prize-Winning Book
PANEL	Digitizing South Asian Studies: Limitations and Innovations for Texts, Languages, and Access
SOUT	HEAST ASIA
PANEL	Responses to the Violence of 1965-66 in Central and East Java, Indonesia: Flight, Resistance, Survival, and Advocacy
PANEL	Rising Messiahs and Fallen Heroes: Charismatic Politics and Power in Southeast Asia
BANEL	Spaces of Belonging at Edges of Greater Southeast Asia
PANEL	Vietnamese Natures: A Lightning Roundtable
PANEL 306	Who/What is Local?
JAPAI	N
PANEL 307	Constructing "Self" in East Asian Languages and Cultures: Negotiating the Third Space
PANEL	Reimagining Buddhist Modernity in Japan and Beyond: Helen Hardacre's Influence on the Study of Japanese Religions
PANEL	Taniko: An International and Interdisciplinary Analysis of Mother and Son Relationships within Japanese Noh Theater and Religion
KORE	A
PANEL	Between the Dualities of the Elite and the Popular: Tracing Anti-Institutional Practices in South Korea
PANEL	Korean Literature Meets Cinema: Rethinking the Ethicality of Cross-Media Contact Zones

CHINA	AND INNER ASIA	
PANEL	"The People Have Spoken": Sonic Politics in Modern and Contemporary China	
PANEL	Conceptualizing the "Other" in Pre-modern China: Center-Periphery Dynamics Reconfigured	
PANEL	Divine Communication: Revelation, Mediumism,	

 and Spirit-Writing in Imperial China
 Limited Engagements: Projections of Mongol Power On and Beyond China's Southern Frontier
 Made in China: Technology, Labor, and the Productive Life

PANEL May Fourth Movement and Its Contemporary Repercussions

PANELResource Management, Global Market, and the318Making of Modern Manchuria (Northeast China)

PANEL Teaching Taiwan: Integrating Taiwan intoAsian Studies and Global Humanities and Social Sciences Courses

7:15PM-8:15PM

PANEL	
320	

Town Hall Meeting on the Future of AAS-in-Asia

NEW FOR 2019

The **Digital Technologies Expo (DTE)** will take place on Friday and Saturday in **Governor's Square 16, Plaza Building, Lower Concourse Level**. Presentations times will vary over the length of the expo. For more information, please refer to pages 24 and 25.

SATURDAY

9:00AM-11:30AM

VIRTUAL WORLDS

11:30AM-2:30PM

SOCIAL NETWORK ANALYSIS

11:30 AM	Introduction to SNA and Gephi: Network Analysis and the Middle-Period Chinese Elite Chen Song, <i>Bucknell University</i>	
12:15 PM	Querying and Integrating SNA Data from the China Biographical Database Marcus Bingenheimer, <i>Temple</i> <i>University</i> Network Analysis of Javanese Dramatic Characters Miguel Escobar, <i>National University of</i> <i>Singapore</i>	
1:00 PM		
1:15 PM	Introducing the Japanese Biographical Database Bettina Grämlich-Oka, <i>Sophia</i> <i>University</i>	
2:00 PM	Women's Social Networks Through Journalism in Modern China Ling-ling Lien, Academia Sinica	

2:30PM-5:30PM

GIS AND SPATIAL ANALYSIS

2:30 PM	QGIS Software and Online GIS Peter K. Bol, <i>Harvard University</i>	
3:00 PM	China Historical GIS Peter K. Bol, <i>Harvard University</i>	
3:30 PM	LoGaRT: New Digital Research Methods for Studying Local Gazetteers Chen Shihpei <i>, Max Planck Institute</i>	
4:00 PM	Babur and the Hindustan of the Sixteenth Century Manan Ahmad, <i>Columbia University</i>	
4:30 PM	Mapping the Chinese Novel Margaret Wan, <i>University of Utah</i>	
5:00 PM	Introducing CINEmap: A Database of Film Locations Jonathan Abel, <i>Pennsylvania State</i> <i>University</i>	
5:30 PM to 7:30 PM	DTE Town Hall: Planning for Future Meetings	

Saturday Sessions 9:00AM-10:45AM

MEET THE AAS BOOK EDITORS

Key Issues in Asian Studies and Education About Asia Lucien Ellington

Asia Shorts and Asia Past & Present

Discuss your AAS book proposal in person

9:00AM-10:00AM

William M. Tsutsui

AAS Booth #305

For further information about AAS publications and to view the Call for Proposals, please visit the AAS website at www.asian-studies.org

PANEL **Borderline Promises: The Productive Power** 182 of Borders and Boundaries in East and Southeast Asia

Grand Ballroom 1, Tower Building 9:00AM-10:45AM

Borderland Possibilities: The Flows of Politics and Water along the Thai-Lao Border

Phantom Walls and Taboo Zones: Non-Modern Boundaries in Thailand

Benjamin Baumann, Humboldt University, Berlin

Camouflage Border: Military Checkpoints and Internal Boundaries in Thailand's Deep South

Chinese Philanthropy: Moral Visions on the Border Wei Gan, Princeton University

China beyond China: Inter-Circulation of Chinese and Southeast Asian Ceramics. 14th-18th Centuries

Sponsored by Society for Ming Studies

Director's Row I, Plaza Building 9:00AM-10:45AM

Chaired by Lucille Chia, University of California, Riverside

When Temasek Met China: Trade and Consumer Culture in Singapore, 14th-16th Centuries

Rie Ong, New York University

Thai Trade Ware in the 14th-18th Centuries: Inspiration from and Competition with Chinese Ceramics

Pariwat Thammapreechakorn, Freer Sackler Galleries, Smithsonian Institution

A Color and Brush Duet: Reading Zhangzhou Polychrome Dishes with the "Split Pagoda" Motif Xiaoyi Yang, Bard Graduate Center

The Rise and Decline of Export Ceramics Production Centers in South China, Sixteenth-Eighteenth Centuries Lucille Chia, University of California, Riverside

Discussant:

80

Katharine Burnett, University of California, Davis

Determinants/Origins of Colonial Institutions

? Capitol, Tower Building

9:00AM-10:45AM

Reassessing Revenue in Munro's Madras, 1770-1820 Anjali Anand, University of Chicago

From Legal Sovereign to Legal System: The Precolonial Roots of Legal Administration on the Malay States

The Empire's New Clothes: Law and the Incorporation of Difference in the Making of "Direct Rule" Jack Jin Gary Lee, Oberlin College

The Great Revenue Debate: India, 1849-1869 Fahad Sajid, University of Chicago

Getting Published: Advice on Preparing Manuscripts and Avoiding Pitfalls

PANEL 185

Governor's Square 11, Plaza Building 9:00AM-10:45AM

Chaired by Paul H. Kratoska, National University of Singapore

Discussants:

Jennifer H. Munger, University of California, Irvine Robert Chard, University of Tokyo Kristina Troost, Duke University

PANEL Global, Regional, and Transnational Flows: 186 Cultural Transmission and Transformation in **Twentieth-Century East Asia**

9 Grand Ballroom 2, Tower Building 9:00AM-10:45AM

Chaired by Faye Kleeman, University of Colorado Boulder

Mimicry, Grafting, and the Literary Subject Formation in East Asia: A Comparative Case Study of Soseki and Lu Xun Faye Kleeman, University of Colorado Boulder

The Transfer and Transmission of Exoticism in Modern East Asia: Tracing the History of Shimei Nishiguchi's Travelogues, Novels, and Magazines within the Japanese Imperial Context

Tsuyoshi Namigata, Kyushu University

Irish Literature and the Formation of Taiwanese Literature in the 1930s

Peichen Wu, National Chengchi University

Rethinking the Literary Boundaries in Modern Japan through Kiriyama Kasane's Multi-Genre Writings Cheng-chieh Chang, Nagoya University

Discussant:

Robert Tierney, University of Illinois at Urbana-Champaign

Association for Asian Studies 2019 Annual Conference

Landscapes in Motion: Coastal and Mountain Dynamics in China and Indonesia	D.J. Hatfield, <i>Berklee College of Music</i> Tradition, Transmission, and Transformation:	
P Director's Row J, Plaza Building 9:00AM-10:45AM	Asian Buddhist Perspectives	
Chaired by Minghui Hu, <i>University of California, Santa</i>	Silver, Tower Building 9:00AM-10:45AM	
Cruz	Chaired by Dorothy C. Wong, University of Virginia	
Contested Coasts: Aquaculture and Rural Industrialization in Socialist China, 1958-78 Xiaofei Gao, <i>Harvard University</i>	Consecrating the Landscape: Sixth-Century Chinese Buddhist Calligraphic Sculptures Dongshan Zhang, <i>University of Chicago</i>	
Borderlands, Marginalized People, and the Resurgence of Rice-Fish System in Twentieth-Century China Lijing Jiang, <i>Colby College</i>	Medium and Metamorphosis: Reconsidering the Artistic Production of the Tori-Style Statues Hong Wu, <i>University of Vienna</i>	
Environmental Refugees in the Colonial World: Race and Hegemony in Colonial Indonesia's Mountain Resorts Arnout H.C. van der Meer, <i>Colby College</i>	A Study on the Peculiar Development of the Acalanatha's Hairstyle in Japan Sakiko Takahashi, <i>Aichi Gakuin University</i>	
Intensification, Expansion, and Transformation in Indonesia's Saltscapes	Western Regions' Elements on Shu Brocade: A Study of the Drapery Design of a Standing Buddha Statue Dated to 537	
Discussant: Michitake Aso, <i>University at Albany, State University</i> of New York	Ruoyu Shi, <i>Shanghai Museum</i> Discussant: Dorothy C. Wong, <i>University of Virginia</i>	
Oceanic Asia: Maritime History and the Edges of Area StudiesPANEL 188Plaza Court 1, Plaza Building Chaired by Ian J. Miller, Harvard University9:00AM-10:45AM	Trans-regional Thought and Practice: 191 Political Interactions between Qing China and Colonial South Asia Terrace, Tower Building 9:00AM-10:45AM	
Discussants: Prasenjit Duara, <i>Duke University</i> Alexis Dudden, <i>University of Connecticut</i> Stefan Huebner, <i>National University of Singapore</i> Satsuki Takahashi, <i>Hosei University</i> Brett L. Walker, <i>Montana State University</i>	Chaired by Lei Lin, <i>Harvard University</i> Warren Hastings and the Qing Empire: The Establishment of New Networks of India-China Connections Tansen Sen, <i>New York University Shanghai</i> Trans-Himalayan Allies: Qing China's Diplomatic Attempts in South Asia during the Qing-Gurkha War (1788-1793)	
Sounding Imperialism in Twentieth-Century AsiaPANEL 189Image: Second Stress Beverly, Tower Building9:00AM-10:45AMImage: Second Stress Of the Philippines Russell Skelchy, University of NottinghamPanel 	 Lei Lin, Harvard University British Indian Expeditions and Imperial Chinese Espionage in the Late Nineteenth Century along the Sino-Burmese Border Yi Li, Aberystwyth University Bombs in Beijing and Delhi: The Origins of Political Terrorism in Modern China and India 	
New Songs for the New People? Performing Collaboration in Occupied Beijing 1937-1945 Odila Schroeder, <i>University of Nottingham</i>	Yin Cao, <i>Tsinghua University</i> Discussant:	
The Politics of Industrial Sonic Emissions and the U.S. Navy Overseas Kevin Sliwoski, <i>University of California, Riverside</i>		
Voice and Decolonization in Taiwanese Indigenous Popular Musics		

Anand Yang, University of Washington

AllS Showcase on New Research: Costal South Asia and its Cultural Connections

Sponsored by American Institute of Indian Studies

? Vail, Tower Building

9:00AM-10:45AM

PANEL

192

Chaired by Tamara Sears, Rutgers University

Hipped and Gabled: Medieval Kerala's Sacred Architecture Arathi Menon, Columbia University

The Politics and Transculturality of Decorative Arts in Kerala, 1750-1875

Writing Christianity in Early Modern South India, 1606-1759

Margherita Trento, University of Chicago

Assessing Mercantile and Martial Tropes in Writings from Gujarat, 1750-1850

Iva Patel, University of Iowa

Teaching Asia Beyond the lvory Tower: The American Overseas Research Centers and Broad Educational Engagement

Sponsored by Council of American Overseas Research Centers (CAORC)

? Columbine, Tower Building

9:00AM-10:45AM

PANEL

193

Chaired by Glenn Corbett, Council of American **Overseas** Research Centers

Expanding Access to India: The Language and Outreach Programs of the American Institute of Indian Studies Purnima Mehta, American Institute of Indian Studies

Bringing a Global Perspective to U.S. Community Colleges: CKS Study Abroad Programs to Cambodia

Paul Edleman, Sauk Valley Community College

Engaging Non-Traditional Audiences on Mongolia: The Educational Outreach Programs of the American Center for **Mongolian Studies**

Jonathan Addleton, American Center for Mongolian Studies

Bringing the U.S. Community College System to Punjab: A Pilot Program of the American Institute of Pakistan Studies Laura Hammond, American Institute of Pakistan Studies

SOCIAL SCIENCES

Connected Truncated Transitions in Agriculture and Industry: Southeast Asia's **Reproduction of Precarity and Survivalist** Livelihoods

Sponsored by European Journal of East Asian Studies

Spruce, Tower Building 9:00AM-10:45AM

Chaired by Khanh Do Ta, Vietnam Academy of Social Sciences

Deagrarianization without Depeasantization in Thailand: Interpreting Agrarian Change and Rural Livelihood through a Manufacturing Lens

Jonathan Rigg, Asia Research Institute

Industrialization, Urbanization, and Settlement of Migrant Industrial Workers: The Case of Vietnam Ta Khanh Do, Vietnam Academy of Social Sciences

The Field of Work: Strategies of Precarious Working Life between Aceh and Batam Giacomo Tabacco, University of Naples 'L'Orientale'

States, Kings, and Politics in Southeast Asia, **Past and Present**

Colorado, Tower Building

9:00AM-10:45AM

Chaired by Maitrii V. Aung-Thwin, National University of Singapore

China and the Formation of an Early Fourteenth-Century Brunian Sultanate

Saints, Kings, and Spirit Mediums: Modern Thai Virtue and Charisma in Three Registers

Erick D. White, University of Michigan

Royal Succession and the Politics of Religious Purification in **Contemporary Thailand**

The Colonial Value of Bodies in Southeast Asia

Century, Tower Building

9:00AM-10:45AM

Chaired by Christina Sunardi, University of Washington

"Dainty" and "Dusky" Filipina Fingers: Fashioning a Workforce in Colonial Philippine Public Schools and Prisons

Sentimental Bodies: Care and the Ethical Public in Late Colonial Indonesia

Kevin Ko, University of Michigan

The Value of the Disposable: Race, Ability, and the Filipino Colonial Subject

Allan Lumba, Virginia Polytechnic Institute and State University

Discussant:

Christina Sunardi, University of Washington

Toward a New Malaysia? The 2018 **Elections and Their Aftermath**

PANEL 197

PANEL

198

Sponsored by Malaysia, Singapore, Brunei Group

9 Gold, Tower Building

9:00AM-10:45AM

Chaired by Meredith L. Weiss, University at Albany, State University of New York

Malavsia's 2018 General Election Voting Patterns and Implications

Ibrahim Suffian, Merdeka Center for Opinion Research

Revisiting Consociationalism and Power-Sharing through Permanent Coalition in Malaysia

Big Data Campaigning and Smartphone Communities in Malaysia

Ross Tapsell, Australian National University

Reform Politics of GE14: Continuity in Change Johan Saravanamuttu, Nanyang Technological Universitv

Discussant:

Meredith L. Weiss, University at Albany, State University of New York

Decentering Affective Labor: Gender and Labor in Japan's Sex, Service, and Cultural Industries

Governor's Square 12, Plaza Building 9:00AM-10:45AM

Virtual Wives: Affective Labor and Artificial Intelligence

Gender and Contract-Based Labor Practices in Japan's Adult Video Industry

Akiko Takeyama, University of Kansas

"Votes Are Love": AKB48 and the Labor of the General Election

Patrick Galbraith, University of Tokyo

The Space of the Visible-Otherwise: Josou Cafés, Akihabara, Los Angeles

Gavin Furukawa, Sophia University

Discussant:

Shunsuke Nozawa, University of Tokyo

PANEL **Disability in Contemporary Japanese Society:** 199 Belonging, Social Integration, and Education

Sponsored by Asian Ethnology

? Tower Court B, Tower Building

9:00AM-10:45AM

Chaired by Benjamin Dorman, Nanzan University

Better Skills for Better Jobs? Vocational Training for Disabled People in Contemporary Japan Anne-Lise Mithout, Université Paris-Diderot

The Ghost of Eugenics in Japan: Exploring the Intersections of Disability, Asexuality, and Anonymity

Minae Inahara, Kobe University

CONTINUED FROM PANEL 199

Community Building in Japan: Social Networks, Volunteering, and Education about Autism Benjamin Dorman, Nanzan University

"I'm a Grey Zone Human": Deaf and Hard-of-Hearing Japanese Youth and the Search for Belonging Jennifer M. McGuire, Doshisha University

PANEL How Many Words is a Picture Really Worth?: 200 Tracing the Photographic Imagination in Modern Japanese Literature

Saturday

? Tower Court A, Tower Building 9:00AM-10:45AM

Picture-Perfect: Ozaki Kōyō and the Quest for Photorealistic Transmission

Pedro Bassoe, Willamette University

Capturing the Fugitive: Haiku in Masaoka Shiki's Tabi no tabi no tabi (1892)

Matthew Mewhinney, Boston University

Reading the Radial in Mishima Yukio's Spring Snow after Jeff Wall

Atsuko Sakaki, University of Toronto

Narrative and Place in Japanese History

9:00AM-10:45AM

Chaired by Sarah Thal, University of Wisconsin-Madison

Vindows, Tower Building

Demons and Dragons at a Japanese Mountain: Observations on the Relationship between Story and Place Caleb Carter, Kyushu University

Narrative and Virtual Travel in Late Tokugawa Popular Geography: The Case of Gardens in Miyako meisho zue Robert Goree, Wellesley College

Making Stones Speak: Inscribed Narratives of the 1854 Ansei Tōkai-Nankai Earthquake and Tsunami in Shikoku Kristina Buhrman, Florida State University

Pushing the Boundaries in the Study of the **Japanese Empire**

9:00AM-10:45AM

P Denver, Tower Building Japan's WWII Occupation of Java as Transnational Encounter

Ethan Mark, Leiden University

Lost Histories: Recovering the Lives of Japan's Colonial Peoples

Kirsten Ziomek, Adelphi University

Japan's Imperial Underworlds: Intimate Encounters at the Borders of Empire

David Ambaras, North Carolina State University

Nation-Empire: Ideology and Rural Youth Mobilization in Japan and Its Colonies

Sayaka Chatani, National University of Singapore

Reading the Body in Early Modern Japanese Literature

? Tower Court C, Tower Building 9:00AM-10:45AM

Chaired by Clarence I-Zhuen Lee, University of Colorado Boulder

Considering Eating Disorders in Early Modern Japanese Literature

Clarence I-Zhuen Lee, University of Colorado Boulder

Unsentimental Journey: Physicality in the Edo Travel Journal "Tōzai Yūki"

Motoi Katsumata, Meisei University

Reading Ueda Akinari's "The Carp of my Dreams" as an "Out of Body" Experience

Takafumi Marui, Shujitsu University

Chakras, Worms, and Viscera: Illustrating Buddhist Epistemologies of the Body in Early Modern Medical Manuscripts

Andrew Macomber, Columbia University

Discussant:

Motoi Katsumata, Meisei University

"Asia" in the Colonial Korean Imagination

Savoy, Tower Building

9:00AM-10:45AM

PANFI

PANEL

205

9:00AM-10:45AM

PANEL

203

Chaired by Naoki Watanabe, Musashi University Sentimental Korea: Uncle Tom's Cabin and Colonial

Modernity

Jang Wook Huh, University of Washington

Ch'oe Nam-sŏn's Wartime Perspectives on Asia and Koreanness

Chung-Hee Ryu, Fukuoka University

Traveling Texts, "Asia" as Network, and Korean Literature in the Greater East Asian Co-Prosperity Sphere Mi-Ryong Shim, University of Georgia

Discussant:

Naoki Watanabe, Musashi University

Korean Studies in the 21st Century: The State of the Field

Majestic Ballroom, Tower Building Discussants:

> Dal Yong Jin, Simon Fraser University Robert Oppenheim, University of Texas at Austin

A Fragile Future: Climate Change in Mongolia

Plaza Court 3, Plaza Building 9:00AM-10:45AM

Chaired by Sara Jackson Shumate, Metropolitan State University of Denver

Complicating Beyond "Climate Change": Index-Based Livestock Insurance in Mongolia as a Counterproductive Measure to Address Environmental Risk

Marissa J. Smith, San Jose State University

Water Resources and Policy of Mongolia Yuma Argo, Environmental Health Services, Marin County

Bringing Spring Floodwaters to the Gobi Desert: Mongolia's Radical Climate Change Adaptation Plan

Sara Jackson Shumate, Metropolitan State University of Denver

Animating Chinese Scripts in Transmedia Milieux: Part II: Performance and Political **Participation**

Governor's Square 10, Plaza Building 9:00AM-10:45AM

Chaired by Jonathan Abel, Pennsylvania State University

Script to See: Spectatorial Subjects and Cosmopolitan Dramatists in Chinese Realist Theatres of the 1910s-1920s Man He, Williams College

From Script to Dance: The Adaptation of a Traditional Chinese Play in the "New Dance Movement" in Early-Twentieth-Century Japan and China Nan Ma, Dickinson College

National Form as Spreadable Script: The Performative Turn and Creative Mimesis in Zhao Shuli's Socialist Fictions Renren Yang, Stanford University

Discussant:

Jonathan Abel, Pennsylvania State University

Bodies in Transition: Corporeal Perspectives on Premodern and Modern China

9:00AM-10:45AM

Washing Away Wrongs: Dead Bodies in Yuan-Ming Crime Dramas

Guojun Wang, Vanderbilt University

Plaza Court 8, Plaza Building

Fetal Education as Biopower: Pregnancy and Bodily Self-Discipline in Modern China

Nicole Richardson, University of South Carolina Upstate

Human Bodies at Consumption: The Evolution of Medical Cannibalism in the Age of Global Capitalism Yun-Chu Tsai, The Citadel

84

Dynasty (1368-1644) Kin-yip Hui, City University of Hong Kong Poetry in Regional Traditions: Writing Poetic History in the

Chaired by Zong-qi Cai, University of Illinois at

Hu Yinglin's (1551-1602) Construction of the Literary and Scholarly Traditions in Jinhua County during the Ming

Early and High Qing Periods Wanming Wang, McGill University

Beyond the Local: Regional and Transregional Literary Activities of Female Poets in Nineteenth-Century Yangzhou

The Debate on Enshrinement: The Historical Memory, Intellectual Heritage of Wang Fuzhi (1619-1692), and Hunan Culture in the Late Qing Era

Huanhuan Zhang, Education University of Hong Kong

Discussant:

Imperial China

Zong-qi Cai, University of Illinois at Urbana-Champaign

Masculinities on the Move in Contemporary China

Plaza Court 4, Plaza Building 9:00AM-10:45AM Chaired by Geng Song, University of Hong Kong

Masculinity, Migrant Service Work, and Respect Susanne Y.P. Choi, Chinese University of Hong Kong

Transnational Middle-Class Masculinities in Postsocialist China

Derek Hird, Lancaster University

Easy Riders and Good Fellows: Masculinity and the Road in the Han Han Phenomenon

Pamela Hunt, University of Oxford

Fashioning Tomboyism in a Transnational Chinese Pop Culture

Jing (Jamie) Zhao, Xi'an Jiaotong-Liverpool University

Discussant:

Geng Song, University of Hong Kong

Rethinking East Asia through a Disability **Studies Approach**

PIaza Court 6, Plaza Building Chaired by Tyran Grillo, Independent Scholar

Disability Euthanasia and Counter-Discourses of Humanism in Shi Tiesheng's Early Fiction

Hangping Xu, Middlebury College

When a Ghost Attains a Body: Debilities of Gendered Labor in Contemporary South Korea Jeong Eun Annabel We, Rutgers University

Nation-State-Building Project Plaza Court 7, Plaza Building

and the Continuities of the Chinese

Chaired by Lifeng Li, Nanjing University

Bridging the 1949 Divide: The CCP Takeover

Nationalistic Religiosity, Commemorative Traditionality, and Revolutionary Sensitivities in Twentieth-Century China Linh D. Vu, Arizona State University

Militaristic Nationalism and the Chinese State Before and After the 1949 Regime Change

Clemens Buettner, Goethe University Frankfurt

Between Given History and Unknown Future: Individual Experiences and Regime Changes in Chinese History Xin Fan, State University of New York, Fredonia

Discussant:

Harold Tanner, University of Northern Texas

Cartography and Cultural Identity in Ming-Qing China

Director's Row E, Plaza Building

Chaired by Yonglin Jiang, Bryn Mawr College

Mapping Zhongguo, Mapping Ming: Identity Building in Ming Cartography

Yonglin Jiang, Bryn Mawr College

Visual Representations of Urban Space in Ming Local Gazetteers

Kenneth Hammond, New Mexico State University

Taming the Alien Technology: The Reception of the Longitude-Latitude Coordinate in Qing China Xue Zhang, Princeton University

Do Maps Make an Empire? Defining "Empire" on the Ming Frontiers

Christopher Eirkson, Franklin & Marshall College

Discussant:

Edward Farmer, University of Minnesota

De-Centering Buddhist Kingship Sponsored by T'ang Studies Society

PANEL 211

Tower Court D, Tower Building 9:00AM-10:45AM

Chaired by April D. Hughes, Boston University

Ideal Ruler: The Wheel-Turning King in the Maitreya Buddha Murals at Dunhuang

April D. Hughes, Boston University

Mahāmayūrī and Buddhist Statesmanship on the Silk Road Michelle C. Wang, Georgetown University

Recentering Buddhist Kingship: The Scripture for Humane Kings in Dali-Kingdom Images and Texts

Megan Bryson, University of Tennessee, Knoxville

Discussant:

Brandon Dotson, Georgetown University

9:00AM-10:45AM

Literature, Gender, and Politics: The

Director's Row H, Tower Building

Urbana-Champaign

Construction of Regional Culture in Late

9:00AM-10:45AM

9:00AM-10:45AM

PANEL

209

PANEL

210

9:00AM-10:45AM

CONTINUED FROM PANEL 214

The Invisible Disabled Women: Japan's Wartime Sexual Violence and Postwar Japanese and Chinese Representations of Disability

Lin Li, University of Wisconsin-Madison

Disability Made Concrete: Ju Ming's War Heroes Steven Riep, Brigham Young University

Discussant:

Tyran Grillo, Independent Scholar

Rethinking Mobility in the Early Years of the **People's Republic of China**

PANEL

216

Plaza Court 2, Plaza Building

9:00AM-10:45AM

Chaired by Qiliang He, Illinois State University

Shuttling across the Cold War Frontline: Mobility at the Grassroots between Hong Kong and Guangdong in the 1950s

Female Projectionists on the Move: Women's Experiences of Operating Filmic Technologies in Rural China (1949 - 1966)

Yanping Guo, South China Normal University

Centralization and its Boundary: The Political Mobility of Local Cadres during the Anti-Localism Movement in Hainan (1952 - 1953)

Kunrui Li, Renmin University

Mobility and Communist Models: Worker Sports and the Creation of a "New" Working Class in Early PRC Years (1949 - 1957)

Yiyang Wu, Chinese University of Hong Kong

The Politics of Feeding China

Plaza Court 5, Plaza Building

9:00AM-10:45AM

Chaired by Abigail E. Coplin, University of Pennsylvania

Building Monsanto with Chinese Characteristics: Agrobiotechnology, Techno-Nationalism, and the Emergence of China's Contemporary Food System

Abigail E. Coplin, University of Pennsylvania

From Export to National Market: The Transformation of the Meitan Tea Industry and the Emergence of China's Contemporary Food System

Alexander F. Day, Occidental College

China's Industrial Meat Regime and the Emergence of Its Contemporary Food System

China's Contemporary Food System and Its Discontents: Access, Provision, and Community in the Chinese Food Movement

Caroline Merrifield, Yale University

SOCIAL SCIENCES

Urban Authoritarianism: Social Control, Development, and Security in Xinjiang, China

9 Governor's Square 15, Plaza Building 9:00AM-10:45AM

Surveillance in Xinjiang: Ethnic Sorting, Coercion, and Inducement as Tools of Urban Social Control James Leibold, La Trobe University

Control the South: Spatial Development and Social Control in Twenty-First-Century Urumgi Lauren Restrepo, Bryn Mawr College

Terror Capitalism in a Chinese City Darren Byler, University of Washington

State Territorialization through Community Centers: Bureaucratic Confusion, Police Terror, and Mistrust in Xinjiang, China

Sarah Tynen, University of Colorado Boulder

Discussant:

Jeffrey Martin, University of Illinois at Urbana-Champaign

Where the Truth Lies: The Art of Qiu Ying (ca. 1495-1552)

Governor's Square 14, Plaza Building 9:00AM-10:45AM

Chaired by Stephen Little, Los Angeles County Museum of Art

The Chameleon Master Adds Snake Legs: The Art and Reception of Qiu Ying

Einor K. Cervone, American Museum of Natural History

A Wu School Master Unlike Any Other: Examining Song Influences in Qiu Ying's Paintings Wan Kong, Los Angeles County Museum of Art

- Qiu Ying, Inter-Pictoriality, and Pictorial Wit in Ming China Yeewan Koon, University of Hong Kong
- A Study of Qiu Ying's Spring Dawn in the Han Palace and Its Relationship to Palace Poetry

Wen-mei Hsu, National Palace Museum, Taipei

Discussant:

Stephen Little, Los Angeles County Museum of Art

PANE 217

Saturday Sessions 11:15AM-1:00PM

#ASIANOW

PANEL 219

The Future of Ethnic Autonomy in Xinjiang

Y Tower Court D, Tower Building 11:15AM-1:00PM

Chaired by James Leibold, La Trobe University

Discussants:

Elise M. Anderson, *Indiana University Bloomington* Darren Byler, *University of Washington* Emily Rauhala, *The Washington Post* Nury Turkel, *Uyghur Human Rights Project*

Asian Christians, Global Networks, and Cross-Cultural Connections

PANEL **220**

PANEL

221

P Director's Row E, Plaza Building 11:15AM-1:00PM

Chaired by George Dutton, *University of California, Los Angeles*

From Alexandria to Zhangzhou: A Globetrotting Life of Ahmad Fahmi (1861-1933)

Shuang Wen, New York University Abu Dhabi

Christian Ambonese Pathways: Amsterdam, Borneo, Bangka, and Sumatra

Barbara Watson Andaya, University of Hawai'i at Mānoa

The Formation of Two Global Chinese Revivalists: Timothy Dzao and Andrew Gih

Joshua Dao Wei Sim, National University of Singapore

Discussant:

George Dutton, University of California, Los Angeles

Asian-American Cultural Landscapes: The Diasporic Everyday

Grand Ballroom 2, Tower Building 11:15AM-1:00PM Chaired by James Zarsadiaz, University of San

Francisco

Claiming Turf: From Houston's Hillcroft to Mahatma Gandhi District

Priya Jain, Texas A&M University

Los Angeles's Korean Swap Meet Boom and the Construction of a Non-White Regional Consciousness Alexander R. Stewart, *University of California, Berkeley*

The Spatial Mapping of Rohingya People in Milwaukee as Segregated Identity

Mania T. Taher, University of Wisconsin-Milwaukee

Asian American Mini-Malls: Urban Blight or American Dream?

Erica S. Allen-Kim, University of Toronto

Discussant:

Sean H. McPherson, Bridgewater State University

Co-Producing Time in Asia and Europe

9 Governor's Square 12, Plaza Building 11:15AM-1:00PM

Chaired by Joachim Kurtz, University of Heidelberg

Discussants:

Joachim Kurtz, *University of Heidelberg* Kyonghee Lee, *University of Heidelberg*

Images and Image-Making in Urban(izing) Asia

Majestic Ballroom, Tower Building 11:15AM-1:00PM

Chaired by Karen Strassler, *City University of New York, Queens College*

The Mirrorless City: Street Photography and the Urban Imagination in Jakarta

Brent Luvaas, Drexel University

Intimate Dystopias: Dreams of the Interior and Architectural Feminism in Li Shaohong's Urban Cinema Erin Huang, *Princeton University*

Rough Cuts and Shiny Surfaces: The Aesthetics of Home in Urbanizing "Minority" China Jenny Chio, *University of Southern California*

A Short History of MES 56 Brian Arnold, *Cornell University*

Discussant: Karen Strassler, City University of New York, Queens College

Inter-Asian Responses to Decolonization, 1950s-1960s Vail, Tower Building 11:15

11:15AM-1:00PM

PANE

Chaired by Andrew Mertha, Cornell University

"As Deep as the Sea" and "Forever in Bloom": Phouk Chhay, the Khmer-Chinese Friendship Association, and the Birth of Cambodian Maoism, 1960-1967

Matthew Davies Galway, University of Melbourne

Bellicose Peace: China's Peace Signature Campaign and Discourses about "Peace" in the Early 1950s Elisabeth Forster, *University of Southampton*

There Never was a Third World: China and the Afro-Asia Movement

Nick Zeller, University of Wisconsin-Madison

The Goals of Women, the Goals of the Country: Gender and Transnationalism in Cambodia, 1948-1970 Catriona Miller, *University of Wisconsin-Madison*

Discussant: Malcolm Thompson, *Harvard University*

Islam in Asian Studies

Plaza Court 1, Plaza Building

Chaired by Chiara Formichi, Cornell University

Discussants:

David Atwill, Pennsylvania State University Michael Feener, Oxford Centre for Islamic Studies

Learning to Live in the Anthropocene: Lessons from China and the Philippines **P** Director's Row J, Plaza Building 11:15AM-1:00PM

PANEL

225

11:15AM-1:00PM

Taking Hold of the Anthropocene: Authoritarian Ecomodernism and China's Project of Constructing **Ecological Civilization**

John A. Zinda, Cornell University

The Practices of Adaptation and the Adaptation of Practices towards Disaster Resilience in the Philippines

Philip Michael M. Paje, University of the Philippines Diliman

Designing Sustainability: Development, Governance, and Circulation in China's New Ecological Territories

Victoria Nguyen, University of Chicago

Mobility, Memory, and Materialities: **Reimagining Inter-Asian Commercial Networks**

11:15AM-1:00PM

Director's Row I, Plaza Building

Chaired by Nethra Samarawickrema, Stanford University

Trading Travelogues: Marwari Inheritances of Mobility, Loss, and Connection across the India-Bangladesh Borderlands

Umbichi Haji's Last Wishes: Legal and Affective Geographies in 1940s British Malabar

Abandoned Merchant Homes of Indian Ocean Gujarat Ketaki Pant, University of Southern California

Trading in Difference: Coastal-Hinterland Exchange within an Indian Ocean Gem Trading Network Nethra Samarawickrema, Stanford University

The Impact of Trade on Daily Life in East Asia, 960-1600

PANEL

229

Sponsored by The Society for Song, Yuan, and Conquest Dynasty Studies

P Director's Row H, Plaza Building 11:15AM-1:00PM

Chaired by Ezra F. Vogel, Harvard University

Chinese and Japanese Consumption of Incense circa 1000 Valerie Hansen, Yale University

Wind from Foreign Lands: Japanese Folding Fans in China, 1000-1410

Yiwen Li, City University of Hong Kong Dressing like a Pirate: Clothing as Symbolic Marker in the East Asian Maritime World c. 1350-1600

Peter D. Shapinsky, University of Illinois, Springfield

Discussant:

Richard von Glahn, University of California, Los Angeles

Transnational Anti-Communism in Asia

Sovernor's Square 15, Plaza Building 11:15AM-1:00PM

Chaired by Alisa Freedman, University of Oregon

From Europe to China: The Chinese Youth Party's National Socialist Endeavour, 1924-1937

Nagatomi Hirayama, University of Nottingham Ningbo

Labor, Surveillance, and Transpacific Anti-Communism Colleen Woods, University of Maryland, College Park

Sex, VD, and Communism: The Fear of Sexual and Political Deviance in U.S. Occupied Japan and Korea Robert Kramm, University of Hong Kong

Kishi Nobusuke, Anti-Communism, and Asian Regionalism, 1955-1965

Reto Hofmann, Waseda University

Discussant:

Alisa Freedman, University of Oregon

Inhabiting the "In-Between": Gendered **Mediation Practices in South Asia 9** Windows, Tower Building

11:15AM-1:00PM

Pottai Ethics: Maleness as a Position of Moral Bankruptcy in Tamil Nadu's Transgender Rights Movement

The Numerical Phenomenology of Divorce Settlements in an Indian Counseling Cell

Business, Biradari, Blood: Mediating Relationships in the Kashmiri Marketplace

Aditi Saraf, Ludwig-Maximilians-Universität München

An Intimate Mirror: Mothers, Daughters, and the Work of Mediation

Ghazal Asif, Johns Hopkins University

Spatial Proximities, Cultural Intimacies: Travel as Solidarity, Freedom, and Pleasure within South Asia and the Former Mughal Domains, 1700-1950

Y Tower Court C, Tower Building 11:15AM-1:00PM

Chaired by Mou Banerjee, Clemson University

Inside a Garden There is Nothing to Fear: Garden Outings, Illicit Pleasures, and Personal Freedom in Late Mughal Literature

Nicolas Roth, Harvard University

Frontier Dreams: Afghanistan in the Bengali Literary Imagination

Mou Banerjee, Clemson University

The Travels of "Robinson Kurush": Travel as Intimacy in Kailashbashini Debi's *The Diary of a Housewife*

Swati Moitra, Calcutta University

Afghani in Princely Hyderabad: Travel, Print, and Social Reform

Muhammed Ashraf Thirisseri, University of Hyderabad

Aesthetic Regimes of Thailand

Sponsored by Thailand, Laos, Cambodia Studies Association

? Terrace, Tower Building

11:15AM-1:00PM

PANFI

232

PANEL

231

Chaired by Anthony Lovenheim Irwin, University of Wisconsin-Madison

Queering the Inner Palace: Phyathai Palace and the Sexual Politics of Modern Architecture

Lawrence Chua, Syracuse University

Changing the Buddha's Face: Covering over Regional Difference through the Ascent of "Lanna" Buddhist Art Anthony Lovenheim Irwin, *University of Wisconsin*-

Madison

State-Sponsored Craft Fairs and the Aesthetics of Precarity among Silk Weavers from Surin Province, Thailand Alexandra Dalferro, *Cornell University*

Sound, Protest, and Constraint in the Thai Red Shirt Movement

Benjamin Tausig, State University of New York, Stony Brook

Discussant:

Arnika Fuhrmann, Cornell University

Contentious Crop: The Politics of Palm Oil Expansion in Indonesia Columbine, Tower Building 11:15A

11:15AM-1:00PM

Chaired by Edward Aspinall, *Australian National University*

Violence and the Political Economy of Palm Oil Production in Indonesia

Edward Aspinall, Australian National University

Contention and Collusion: Palm Oil Conflicts in Central Kalimantan

Ward Berenschot, Royal Netherlands Institute of Southeast Asian and Caribbean Studies

Where are Palm Oil's Patriots? Explaining the Failure of Nationalist Mobilisation in Indonesia's Booming Cash Crop Sector

Eve Warburton, ISEAS - Yusof Ishak Institute

Bad Companies, Bad Policies, or a Bad System? The Political Economy of Contestation over Palm Oil in Indonesia

Paul K. Gellert, University of Tennessee, Knoxville

Mutilation and (Dis)Member-Ship: Embodying 23 Value Extraction in the Global Philippines

Sponsored by Philippines Studies Group

Capitol, Tower Building

11:15AM-1:00PM

Transpacific Necrocapitalism: Economies of Death in a 1911 Philippine Massacre

Adrian De Leon, University of Toronto

Phantom Limb Syndrome and "Territorial Loss": Empire, Capitalism, and Trauma in the Philippines, 1925-1927 Jorge Bayona, *University of Washington*

Plantation Blindness: Asian Mobility and Disability in Hawaii's Sugar Fields, 1921-1930 Christine Peralta, *University of Illinois at Urbana*-

Champaign

Right-Wing Politics and Ideology in Cold War Southeast Asia

P Beverly, Tower Building

11:15AM-1:00PM

Chaired by Simon Creak, *Nanyang Technological University*

The Debate on Democracy in the Republic of Vietnam, 1955-1956

Nu-Anh Tran, University of Connecticut

Phoumi Nosavan, the Royal Lao Army, and the Limits of Dictatorship in Democratic Laos, 1958-1964 Ryan Wolfson-Ford, *Marist College*

Silenced (In)Glorious Victory: Perpetrators' Stories of the October 6, 1976 Massacre in Thailand

Sinae Hyun, University of Wisconsin-Whitewater

Discussant:

Simon Creak, Nanyang Technological University

Acting on "Disasters" across 20th-21st Century Japan

P Denver, Tower Building

ilding

Chaired by Altaras Rodica-Livia, University of Montreal

Moral Re-Order of Post Atomic Japan: From the MRA Movement to Atoms for Peace

Yuki Miyamoto, DePaul University

Enemy against Peace, Culture, and the Japanese People: War as a Negative Frame in the Early Utagoe Movement Jun-Hee Lee, *University of Chicago*

Still Images: Diving into the Wreck and Remembering the Future

"Food" for the Heart?: Disaster Mental Healthcare in Fukushima, Japan

Hiroko Kumaki, University of Chicago

Discussant:

Altaras Rodica-Livia, University of Montreal

Fissures in Discourse: Debating Japanese Modernity

Spruce, Tower Building

11:15AM-1:00PM

PANFI

PANEL

236

11:15AM-1:00PM

Chaired by Miyabi Goto, University of Virginia

Constitutive Aporia of "Literature": The Case of Kitamura Tōkoku's Theory of Literature

Miyabi Goto, University of Virginia

How a Vengeful Ghost Became a Forerunner of Modernity: Sakura Sōgorō and His Transformation in Meiji Japan Takashi Miura, *University of Arizona*

Debating Citizenship: Fukuzawa Yukichi's Politics of Rhetoric

John Branstetter, University of California, Los Angeles

Contesting Feminism: Public Debates and Dialogues on Motherhood, 1918-1919

Wakako Suzuki, Bard College

Discussant:

Federico Marcon, Princeton University

Gendered Experiences of the Public and Private in Modern Japan

9 Gold, Tower Building

11:15AM-1:00PM

PANEL

238

Chaired by Miriam Kingsberg Kadia, *University of Colorado Boulder*

Networked Shôjo (Girls): The Danger of Kawaii Shôjo (Cute Girl) Exploitation, Assimilation, and Re-reproduction in Live Virtual Performance

Balanced Budget, Balanced Diet: Kakeibo Consumers in Modern Japanese Food History

Hillary Joyce Maxson, Pacific University

Samurai and Southern Belles: The 1860 Japanese Embassy and the Commodification of "Female Diplomacy" Natalia Doan, *University of Oxford*

CONTINUED FROM PANEL 238

Putting up with It: Hidden Experiences of Menstruation in Japan

Maura Haley Stephens, University of Hawai'i at Mānoa

Travelers of the Home: Transient Mental Illness and Tanizaki Jun'ichiro's *Sasameyuki* Michael T. Chan, *Yale University*

Text and Textuality in Japanese Court Poetry 239

11:15AM-1:00PM

Chaired by Kenichi Kansaku, *National Institute of Japanese Literature*

The Dream of the Poem: Shunzei and Waka Textuality Riley Soles, *University of Colorado Boulder*

Man'yōshū as a Genre: Approaches to Premodern Japanese Texts

Malgorzata K. Citko, Florida State University

Printed Versions of Poetic Collections: History of Japanese Court Poetry and Literature in the Edo Period

Kenichi Kansaku, *National Institute of Japanese Literature*

Discussant:

Mariko Naito, Meiji University

Century, Tower Building

What is the "Local"? Rethinking the 240 PANEL 240

Silver, Tower Building 11:15AM-1:00PM

Chaired by Hanno Jentzsch, *German Institute for Japanese Studies*

The Contested Boundaries of "Regional Revitalization" in Japan: Promoting Wine Tourism in the Kofu Basin Hanno Jentzsch, *German Institute for Japanese Studies*

Institutional Change in Japan's Innovation System: The Case of Regional Innovation Clusters in Yamagata Benjamin Rabe, *University of Duisburg-Essen*

Contested Boundaries in Fishery Cooperative Mergers and Fishing Rights (Re)allocations

Sonja Ganseforth, *German Institute for Japanese Studies*

Furusato Nozei Tax: Local Place in National Tax Policy Rausch Anthony, *Hirosaki University*

Art and Authority in Northeast Asia

Colorado, Tower Building

PANEI 241

11:15AM-1:00PM

Aleatory Encounters: Mystery and Melodrama in the Early Works of Kim Nae-Sŏng

Quillon Arkenstone, Washington University in St. Louis

Carved in Wood: New Digital Methods for Discovering Artisanal Identity in the Japanese Woodblock Kevin P. Mulholland, University of Wisconsin-Milwaukee

Dream Texts in Buddhist Statues: Dreams in Early Medieval Japanese Manuscript Culture Kyle Bond, Princeton University

Transparent Bodies: Encountering Ishiuchi Miyako's Hiroshima as Object

Alice Phan, Ohio State University

Anime as the "Pride of Japan?": Conventions, Copyright, and the Constitution of "Japaneseness" for Media Forms Thiam Huat Kam, Rutgers University

New Methods in Critical Photography in **Cold War and Contemporary South Korea V** Tower Court B, Tower Building 11:15AM-1:00PM

Chaired by Eleana Kim, University of California, Irvine

Life on the Street: Mapping Postwar Seoul through Reportage, Photography, and Literature Jae Won E. Chung, University of Colorado Boulder

Black Korean Looks: Race, Gender, and Representation Joo Young Lee, University of Michigan

Queering Korean Military Photography: A Methodology Jung Joon Lee, Rhode Island School of Design

A Thousand Visages: Human Faciality in the Aging Society

of Twenty-First-Century South Korea Pil Ho Kim, Ohio State University

Discussant:

Eleana Kim, University of California, Irvine

Once Upon a Time in Korean America: Introducing the Literary Archive of Nak Chung Thun (1875-1953)

243

? Tower Court A, Tower Building 11:15AM-1:00PM

Chaired by Kenneth Klein, University of Southern California

Nak Chung Thun Family and Pachappa Camp Edward T. Chang, University of California, Riverside

A Subversive Nostalgia: Nak Chung Thun's Diasporic Remembrance of the Hong Kyung Lai Rebellion Ji-Young Yi, Chungbuk National University

Orientalizing the Occident: A Sinicized White Man and a Westernized Chinese Woman in Nak Chung Thun's "A Pitiful Grave"

Yoon Sun Yang, Boston University

Discussant:

Steven Lee, University of California, Berkeley

A Century Later: New Readings of May Fourth

Sponsored by Historical Society of Twentieth Century China

Governor's Square 14, Plaza Building 11:15AM-1:00PM

Chaired by Kristin Stapleton, University at Buffalo, State University of New York

Discussants:

Ya-pei Kuo, University of Groningen Xuduo Zhao, University of York Bridie Andrews, Bentley University

"Communizing" the Peripheries: Ethnic Minorities, Nationalism, and Citizenry in the **Early People's Republic**

Plaza Court 6, Plaza Building 11:15AM-1:00PM

Chaired by Dong Jo Shin, College of Saint Rose

The Mongols' Loyalty at the Sino-Tibetan Borderland after the 1950s

The Control of the Gun: The Communist Policies on Armed Masses in Tibet in the 1950s

Lei Duan, University of Michigan

"Utopian Speak": Language Assimilation in China's Yanbian Korean Borderland, 1958-1961

Dong Jo Shin, College of Saint Rose

Engineering Citizenry in the Southern Periphery: The Policies of Deportation and Immigration in the PRC, Hong Kong, and Taiwan in the 1960s and 1970s

Angelina Chin, Pomona College

Discussant:

Cathryn Clayton, University of Hawai'i at Mānoa

Border-Crossing, Affect, and Agency in Sinophone Cultural Production Plaza Court 8, Plaza Building

11:15AM-1:00PM

PANE

71F

The Logistics of Senses: Chinese Military Cinema across the "1949 Divide"

Lawrence Zi-Qiao Yang, University of California, Berkelev

Journey to Nowhere in Jia Zhangke's The World Hsiu-Chuang Deppman, Oberlin College

Border Crossing: Agency, Cannibalism, and Commercialization in Lillian Lee's Dumplings and Its Film Adaptation

Jessica Tsui-yan Li, York University

Placelessness and Traversing in Road to Mandalay and Shuttle Life

Chialan Wang, Hamilton College

Conceptualizing China in Relation to the World, 1700s-1910s: Sovereignty and **National Interest in Transformation**

PANEL

248

Plaza Court 4, Plaza Building 11:15AM-1:00PM Chaired by Par Cassel, University of Michigan

Qing-Southeast Asian Interactions in the Context of Border and Sovereignty, 1700s-1800s

Boyi Chen, Washington University in St. Louis

From Dynastic State to Imperial Nation: Diplomacy, International Law and the Decentralization of the "Middle Kingdom" in Relation to Tianxia, 1860s-1900s

Yue Du, Cornell University

Troubleshooting at Sea: Legation Diplomacy by Qing Ministers in London, 1877-1911 Jenny H. Day, Skidmore College

Translating Sovereignty: The Tibet Conventions between Britain and China, 1904-1906 Ling-Wei Kung, Columbia University

Discussant:

Peter C. Perdue, Yale University

Cosmopolitanism in the Chinese Revolution

Governor's Square 11, Plaza Building 11:15AM-1:00PM

Chaired by Lorraine Chi Man Wong, University of Otago Language Matters in Global Communism: Antonio Gramsci,

VN Vološinov, and Qu Qiubai Lorraine Chi Man Wong, University of Otago

Bridging "New China" and Postcolonial India: Indian Reflections on the Chinese Revolution Brian Tsui, Hong Kong Polytechnic University

Chinese Childhood during the Korean War, 1950-1953 Melissa A. Brzycki, Saint Mary's University of Minnesota

Red Beacon: Maoist Politics and World Revolution in the 1960s

Zachary Scarlett, Butler University

Discussant:

Tani Barlow, Rice University

Development and Social Change in Eastern Tibet: Bevond the Rural/Urban Binarv

Plaza Court 7, Plaza Building

11:15AM-1:00PM

Chaired by Andrew Fischer, Institute of Social Studies

"Beautiful Countryside": Rural Governance and the Making of Urban Villages in China's Tibet

Explosive Plateau Urbanization: Translocal Tibetans across the Rural/Urban Divide

Andrew Grant, University of Colorado Boulder

Reconfiguring the Social Self: Urbanization and Changing Kin Relationships among Tibetan Pastoralists Nancy Levine, University of California, Los Angeles

Hybrid Places and Social Landscaptes of Tibetan Administrative Spaces

Eveline Washul, Columbia University

Discussant:

Jarmila Ptáčková, Academy of Sciences of the Czech Republic

Histories of Literary Information in China, Part 1: Search and Retrieval

Sponsored by AAS China and Inner Asia Council (CIAC)

9 Grand Ballroom 1, Tower Building 11:15AM-1:00PM

Chaired by Bruce Rusk, University of British Columbia

- On Indexing Systems in Twentieth-Century China Ulug Kuzuoglu, Columbia University
- On Chan Literary Anthologies Natasha Heller, University of Virginia

Qing Dynasty Imperial Collections: The Case of the Complete Writings of the Four Repositories Stefano Gandolfo, Oxford University

National Literature and Local Identities: Literature Museums and Archives in the PRC and Taiwan Kirk Denton, Ohio State University

Digital Infrastructures for Thematic Research Collections Donald Sturgeon, Harvard University

Discussant: Xiao Liu, McGill University

CONTINUED FROM PANEL 253

PANFI **Negotiating Minority Heritages in Inter-Asian** Spaces: Intersections between Ethnic, National, and Transnational Forces

Plaza Court 2, Plaza Building

11:15AM-1:00PM

251

Chaired by Yanshuo Zhang, Stanford University

A Tale of Two Mongolias: Musical Heritage and Questions of Cultural Legitimacy in Inner Mongolia Charlotte D'Evelyn, Pomona College

The Quest for the "Best" Language for Xinjiang: Contested Language Ideologies of Practicality and Aesthetics Ujin Kim, Seoul National University

Paradise Re-Crafted: Contemporary Chinese Minority Literary and Cultural Initiatives in the Southwest Yanshuo Zhang, Stanford University

Far Side of the Mountain: The National, the Transnational, and the Pastoral in Mongolian Musical Heritage Kip Hutchins, University of Wisconsin-Madison

Discussant:

Louisa Schein, Rutgers University

Paper Power and Information Flows in **Twentieth-Century China, Part I: Public Opinion: New Sources and Approaches**

Savoy, Tower Building

11:15AM-1:00PM

PANEL

252

Chaired by Maggie Greene, Montana State University

Public Opinion in Republican Xinjiang: Liberal Experiments and Letters to the Editor

Joshua Freeman, Harvard University

Xuanjiao Dongtai and Internal Information Circuits in the Early People's Republic of China

Daniel Leese, University of Freiburg

Reading between the Lines and across the Border: A History of Maoist Xinjiang through Transnational Kazakh Literature Guldana Salimjan, University of British Columbia

Discussant:

Robert Culp, Bard College

Pluralism or Unconstrained State: New Trends in Chinese Environmental Governance

Plaza Court 5, Plaza Building

11:15AM-1:00PM

The State Pushing Back: When Anti-Incineration Protests Meet Pro-Incineration Governance in China Yao Li, Harvard University

Understanding Public Opinion on Climate Change in China: Evidence from Two National Surveys

John C. Liu, Occidental College

The Pull and Push of Building Alliances among Environmental Non-Governmental Organizations in China: The Emergence of the Zero Waste Alliance

H. Christopher Steinhart, University of Vienna

China Blue: A Comparative Analysis of Ad-hoc Air Quality Governance for Mega Events in China Anna Lisa Ahlers, University of Oslo

Discussant:

Kuoray Mao, Colorado State University

Pushing Boundaries: Reconsidering the Xianbei in Early Medieval China

Plaza Court 3, Plaza Building

11:15AM-1:00PM

Chaired by Kate Lingley, University of Hawai'i at Mānoa Defining Us and Them: Ethnic Boundaries in Northern Wei Luoyang

Q.Z. Lau, University of California, Santa Barbara

Porous Borders: Redefining Murong Xianbei Material Culture Sarah Laursen, Middlebury College

Buddhist Women, Gender Roles, and Ethnic Identity in the Northern Wei

Kate Lingley, University of Hawai'i at Mānoa

Burial Customs as Reflections of Cultural Diversity in the Pingcheng Era of the Northern Wei Dynasty (386-534)

Shing Mueller Soong, Ludwig-Maximilians-Universität München

The Production of Sacred Space in Chinese **Buddhist Architecture**

Governor's Square 10, Plaza Building 11:15AM-1:00PM

Structuring a House of the Buddha Wei-Cheng Lin, University of Chicago

From Architectural Models to Sacred Objects: Reexamining the Scholarship of Early Medieval Chinese Miniature Pagodas

Jinchao Zhao, University of Virginia

Between Conceal and Reveal: Analysis on the Spatial Layout of Guoging Monastery in Tiantai Mountain Weigiao Wang, Universidad Politécnica de Madrid

Sustaining a Lawful Buddhist Community: Monastic Architecture of Huiju Monastery of Mount Baohua (17th-20th Centuries)

Zhenru Zhou, University of Chicago

Discussant:

Delin Lai, University of Louisville

Saturday Sessions 3:00PM-4:45PM

Blood and Being across Chinese and Indian Medicines

PIaza Court 8, Plaza Building

3:00PM-4:45PM

PANEL

256

Chaired by Lan Li, Columbia University

Outside Blood, Inside Blood: Bleeding, Bloodletting, and the Body in Ming-Qing Trauma Medicine

Yi-Li Wu, University of Michigan

On the Relationship between Blood and Phlegm in Chinese Medicine

Natalie Köhle, Australian National University

Sensing Blood in Classical Āyurveda: Dogs, Crows, Leeches, and Human Beings

Lisa A. Brooks, University of California, Berkeley

Tracking White Blood in Indian Punjab: Masculinities and Sexualities between Medicine and Religion

Mauricio Najarro, University of California, Berkeley

Discussant:

Janet Gyatso, Harvard University

Circulating "Current Affairs" in and about Seventeenth-Century China: Cross-Border Perspectives

Grand Ballroom 2, Tower Building 3:00PM-4:45PM

Chaired by Evelyn S. Rawski, University of Pittsburgh

From Hearsay to Bestsellers: The Making of Jesuit Ming-Qing Transition Reports

Yuval Givon, Tel Aviv University

Staying Out of the Ming-Qing Transition: Korean Perspectives of the Continental Conflict, 1592-1644 Ilsoo D. Cho, *Harvard University*

Horror Stories and Exaggerated Possibilities: Magalhaens & Buglio at the Court of Zhang Xianzhong Kenneth M. Swope, *University of Southern Mississippi*

Recording Our Time: A Late-Ming Early-Qing Publishing House and its Historical Concern Ye Yuan, *Columbia University*

Discussant:

Evelyn S. Rawski, University of Pittsburgh

Cold War Circuits and Crossings: Literature, Film, and Dance Networks in East Asia

3:00PM-4:45PM

Chaired by Poshek Fu, *University of Illinois at Urbana-Champaign*

Convergent Transnationalisms: Leftist Dance Networks in Cold War East Asia

Emily Wilcox, University of Michigan

Translational Provocations: Balzac, Fu Lei, and Literary Realism in Cold War China Nicolai Volland, *Pennsylvania State University*

From Shanghai Modern to Cold War Hong Kong: Gendered Movements and Modernity in MP&GI Films Jessica Tan, *Harvard University*

Liminal Space and Bodies: Cold War Hong Kong and Refugee Literature in Today's World Mung Ting Chung, *University of Texas at Austin*

wung Ting Chung, University of Texas at Aust

Discussant:

Christina Klein, Boston College

Hope, Education, and the New Asian Middle **259** Class

Spruce, Tower Building

3:00PM-4:45PM

Chaired by Claire-Marie Hefner, Manhattanville College

The Art of Hopeful Living: Buddhist Youth and the Navigation of Middle-Class Aspirations in Late-Socialist Vietnam

Dat Manh Nguyen, Boston University

Hope and the Encumbered Self: Achievement and Piety in an Indonesian Islamic Boarding School for Girls Claire-Marie Hefner, *Manhattanville College*

Strategizing for Aspiration: Gender, Education, and Work in Middle Class India

Jennifer Ortegren, Middlebury College

Aspiring toward a Corruption-Free Indonesia at a Catholic School in North Sulawesi Erica Larson, *Boston University*

Elica Earson, Doston Onive

Discussant:

Janet Hoskins, University of Southern California

	Saturday
Infrastructural Imaginaries I: Projects and 260	CONTINUED FROM PANEL 262
Places	Enjoying the Scareway to Heaven: Everyday Religion and Lessons Learned from a 19th-Century Buddhist Board Game
Century, Tower Building 3:00PM-4:45PM	Charlotte Eubanks, Penn State
Chaired by Jessamyn R. Abel, <i>Pennsylvania State</i> <i>University</i>	Rocket Boys: Or How (Early Modern) Gamers Read the Chinese Classics
The Fast Trains of a Modern Power: Manchurian Rail in Japanese Empire and Memory	Robert Batchelor, Georgia Southern University
Jessamyn R. Abel, <i>Pennsylvania State University</i>	Discussant: Judith Zeitlin, <i>University of Chicago</i>
Interwar Infrastructural Imaginaries in the Japan Alps Eric Dinmore, <i>Hampden-Sydney College</i> Mega-Infrastructures and the Ecology of Recycling in	State Authority and Economic Change in Asia: New Perspectives on Regulation,PANEL 263
Pakistan's Informal Economy Amen Jaffer, Lahore University of Management	Corruption, and Power
Sciences	Image: Gold, Tower Building3:00PM-4:45PMReclaiming Executive Dominance: Business and Regime in
Fractal Infrastructures: A Road, the Border, and Compounding the State in Highland Nepal	Post- (and Pre-) Mahathir Malaysia Meg E. Rithmire, <i>Harvard Business School</i>
Galen Murton, James Madison University	Is China Creating a New World Bank? Understanding the Asian Infrastructure Investment Bank
International Relations and "International Relationship" between China and Its	Yue Hou, <i>University of Pennsylvania</i> Saving Meritocracy? China's Anti-Corruption Campaign
Socialist Neighbors during the Cold War	Peter Lorentzen, University of San Francisco
Colorado, Tower Building 3:00PM-4:45PM Chaired by Charles Kraus, Woodrow Wilson International Center for Scholars	The Substantive Change and Spillover Effects of Participation by Firms in Government's Regulatory Design Process: Evidence from a Randomized Experiment in
A Historical Investigation on North Korean Interns in Beijing	Vietnam Edmund Malesky, <i>Duke University</i>
Rethinking the Soviet Public Diplomacy in China during the Gorbachev Era	The Dignity of Labour: Interrogating PANEL
Unruly Advisers and Runaway Nomads: The Mongolian	Representations of Work 264
People's Republic's Occupation of Central Inner Mongolia, 1945-1946	Denver, Tower Building 3:00PM-4:45PM
Anran Wang, Cornell University	Chaired by Kathleen Lynne Wyma, University of Hong Kong
States and Smuggling Networks at the Sino-Vietnamese Border	Photographic Retakes: Reconsidering Representations of Rural Workers in India
Qingfei Yin, Virginia Military Institute	Kathleen Lynne Wyma, University of Hong Kong
Discussant: Charles Kraus, Woodrow Wilson International Center for Scholars	Intimate Enemies: Representations of Domestic Labor in Lockwood Kipling's Dessert Plates Niharika Dinkar, <i>Boise State University</i>
Moves On and Off the Board: (Early) Modern 262 Cultures of Play in East Asia and Beyond	Labor, Nation, and Textile Production: Thomas Allom (1804-72) and the Representation of Chinese Weavers Roslyn Hammers, <i>University of Hong Kong</i>
• Windows, Tower Building 3:00PM-4:45PM	
Chaired by Judith Zeitlin, University of Chicago	Representing Female Sales Associates in Post-Mao Propaganda Posters
The Acoustic Fog of War: Signal and Noise in "The Three	Yifan Li, Ohio State University
Kingdoms" as Ming-Dynasty Novel, Hong Kong Film, and Contemporary Video Game Paize Keulemans, <i>Princeton University</i>	Discussant: Angela Sheng, <i>McMaster University</i>
Betwixt Text and Tricks: The Literary Cultures of Madiao in the Late Ming Tina Lu, <i>Yale University</i>	

Transnational Intimacies across Asia, 1850s-1950s

Y Tower Court B, Tower Building

3:00PM-4:45PM

Chaired by Lynn Lees, University of Pennsylvania

Bodies and Gold: Smuggling, Customs Law, and Chinese Migration in the Australian Colonies

Six Weddings and a Funeral: Marriage, Modernity, and Chinese Customary Law in the Straits Settlements, 1900s-1930s

Sandy F. Chang, University of Texas at Austin

"A Letter Written by Your Own Hand": Child Sponsorship and Global Intimacy in Wartime China, 1938-1946 Jack Neubauer, *Columbia University*

The First Amerasian Rescue: Mixed Race Koreans and the Refugee Relief Act of 1953

Yuri Doolan, Northwestern University

Discussant:

Lynn Lees, University of Pennsylvania

Travel and Territory: Tourism in and Beyond Hong Kong and Mainland China

- **?** Tower Court C, Tower Building
- 3:00PM-4:45PM

PANEL

266

Chaired by Tai-Lok Lui, *Hong Kong Institute of Education*

Discover the Orient in a Single Holiday: Visuality and Tourism Promotion in Late-Colonial Hong Kong John M. Carroll, *University of Hong Kong*

Governing the National Civilized City Carolyn Cartier, *University of Technology, Sydney*

Consumption and Connectivity: The Rise of Global Tourism among Mainland Chinese

Linling Gao-Miles, Washington University in St. Louis

Fashioning Cosmopolitan Hong Kong: Cathay Pacific's Blending of Skills, Cultures, and Styles in the 1960s John D. Wong, *University of Hong Kong*

Discussant:

Tai-Lok Lui, Hong Kong Institute of Education

Literary Texts and Contexts in South Asia

9 Governor's Square 10, Plaza Building 3:00PM-4:45PM

A Professional Re-translator: A Philological Inquiry into a Mughal Translator's Work

Ayelet Kotler, University of Chicago

In the Garden of Nightingales: Persian Poetry and the Literary Ecology of Kashmir Peter Dziedzic, *Harvard University*

"Socrates Was a Devotee of Ali" : Narrating Fact and Fiction in Urdu Shi'i Hadīs

Nabeel Jafri, University of Toronto

Balancing Theology and Sufism: Tracing Biographical Narratives of a Seventeenth-Century Persian Litterateur

Love and Marriage in South Asia

PANEL 268

Governor's Square 12, Plaza Building 3:00PM-4:45PM

Chaired by Anna-Maria Walter, Ludwig-Maximilians-Universität München

Poor and Middle Class Young Urban Women in India Negotiating Love and Marriage Juhi Sidharth, *FLAME University*

The Desire for Romance in Northern Pakistan: Spouses Declaring their Love

Anna-Maria Walter, *Ludwig-Maximilians-Universität München*

Globalised Love or Vernacular Cosmopolitanism? Negotiating Inter-Community Marriage in a South Asian Settler Colony

Load-Shedding and Chill: Public and Private Performance in Nepali-Expatriate Relationships

Discussant:

Henrike Donner, Goldsmiths, University of London

Margins of the Indian City

PANEL **269**

9 Governor's Square 11, Plaza Building 3:00PM-4:45PM

The Aesthetics of Air: Atmosphere as Political Matter in Airpocalyptic Delhi

Asher Ghertner, Rutgers University

"The Old Will Pass, the New Will Come": Sketches from the Margins of Late Colonial Madras Preetha L. Mani, *Rutgers University*

Manholes of Caste and the Indian City Lalit Batra, *University of Minnesota*

Whose Golden Bengal?: Kolkata's Defiantly Heterogenous Hindi Tradition

Rahul Parson, University of Colorado Boulder

96

Botanic Gardens and the Mastery of Nature: Empire, Nation, and Environment in Southeast Asia

Plaza Court 2, Plaza Building

3:00PM-4:45PM

270

Chaired by Timothy P. Barnard, National University of Singapore

The Making of Empire's Scientific Landscape: Buitenzorg Botanic Gardens under Johannes Teysmann, 1831-1869 Luthfi Adam, Northwestern University

The 1906 Agri-Horticultural Show, Administration, and Science in Imperial Singapore and Malaya Timothy P. Barnard, National University of Singapore

The Bogor Botanic Gardens, UNESCO's Jakarta Field Science Co-operation Office, and the Decolonization of Science in Indonesia

Andrew Goss, Augusta University

Diagnosing Nature: Medical Knowledge Formation in the Nineteenth-Century Netherlands Indies

Gani A. Jaelani, Universitas Padjajaran

Discussant:

Suzanne Moon, University of Oklahoma

Infrastructure in Southeast Asia: Ideologies, Eco-Governmentality, Resistance, and Accommodation

Sponsored by AAS Southeast Asia Council (SEAC)

Plaza Court 1, Plaza Building

3:00PM-4:45PM

PANEL

271

Chaired by Christina Schwenkel, University of California, Riverside

Water, Fish, and Infrastructure Linkages in the Mun River Basin in Northeastern Thailand

Ian Baird, University of Wisconsin-Madison

The Spatiality of Hydropower Dam Development and Activism in the Mekong River Basin in Cambodia and Thailand

W. Nathan Green, University of Wisconsin-Madison

Cementing Relations: On the Politics of Concrete Infrastructures in Vietnam

Christina Schwenkel, University of California, Riverside

Casting Eco-Guilt before Swine: In Search of the Commodity in Thai Airways' Carbon Offset Scheme Jane M. Ferguson, Australian National University

Discussant:

Ken MacLean, Clark University

Sri Lanka and Southeast Asia: Transmission and Exchange of Buddhist Material Culture and Texts

Plaza Court 4, Plaza Building

3:00PM-4:45PM Chaired by John Holt, Bowdoin College

Sixteen Buddhist Panels at LACMA: Illustrating Heavenly Figures in Sri Lankan Buddhist Art

Lakshika Senarath Gamage, University of California, Los Angeles

The Representation of Sri Lanka in Northern Thai Chronicles (Tamnan)

Angela S. Chiu, Independent Researcher

Transmissions of Buddhist Texts between Siam and (Sri) Lanka (Mid-18th to Early-19th Centuries): Formations of New Buddhist Monastics and Imagery

M.L. Pattaratorn Chirapravati, California State University, Sacramento

The Buddha and His Natural Environment in Southeast Asian Manuscript Art

Jana Igunma, British Library

Discussant:

John Holt, Bowdoin College

Plaza Court 3, Plaza Building

The Concept of Culture in Vietnam: The Varieties of Văn Hóa

3:00PM-4:45PM

PANE

Chaired by Ann Marie Leshkowich, College of the Holy Cross

An Historical Outline of Vietnamese Culture in Đào Duy Anh's "Historical Outline of Vietnamese Culture" Haydon L. Cherry, Northwestern University

The Social Life of the Hanoi Central Library: Reading Cultures and Public Space, 1919-1941 Cindy Nguyen, University of California, Berkeley

The Coffee Culture Spectrum in Contemporary Vietnam Sarah Grant, California State University, Fullerton

Innovating Culture: Promoting Artificial Intelligence as Cultural Transformation in Vietnamese Agriculture and Healthcare

Natalie Porter, University of Notre Dame

Discussant:

Ann Marie Leshkowich, College of the Holy Cross

Japanese TV as Media Ecology: Tracing Transnational Flow and History of Television PANEL 274 Panel 274 Quest Religion Outest Contents Network Outest Religion Governor's Square 15, Plaza Building 3:00PM-4:45PM Chaired by Woojeong Joo, Nagoya University Discus Chaired by Woojeong Joo, Nagoya University Online Distribution System of South Korean Television Drama: A Case Study of Netflix and AbemaTV in Japan Woojeong Joo, Nagoya University Spati Techn Minamata Disease within the Television Documentary Ecology Outest

Masato Dogase, Nagoya University

Colonizing the Image: Iron Chef, Takeshi's Castle, and Global Media Ecology

Yuki Nakayama, University of Michigan

Super Composite Robots: Editing and Adaptation in 1980s Anime Localization

Caitlin Casiello, Yale University

Precarity, Possibility, and the Paralympics: Revisiting Disability in Japan

PIaza Court 5, Plaza Building

Chaired by Karen Nakamura, *University of California, Berkeley*

Technolinguistic Poiesis: Algorithmic Sign Language and Broadcast Media in Japan

Frank Mondelli, Stanford University

Destigmatizing Mental Illness in Tōjisha Manga Yoshiko Okuyama, *University of Hawaii at Hilo*

Violent Accessibility: An Examination of Solidarity and Stigma in Contemporary Japan

Mark Bookman, University of Pennsylvania

Discussant:

Carolyn Stevens, Monash University

Religious Power in Early Modern Japan: A Tool of the Shogunate?

9 Plaza Court 7, Plaza Building

Chaired by Christopher M. Mayo, *Kogakkan University*

- A "Divine Nation": The Formation of Early-Modern Thought Satoshi Sonehara, *Tohoku University*
- Kumano Nuns and Ise Shrine: Rebuilding Tradition Christopher M. Mayo, *Kogakkan University*

The Temple Registration System: Conventional Wisdom and Forged Laws

Naohide Hozawa, Nihon University

Questioning Doctrines: The Populace and Flows of Religious Knowledge

Mayuko Seriguchi, Hitotsubashi University

Discussant:

Chihiro Umeda, Kyoto Women's University

Spatial Approaches to Japanese History: Technological Shifts and Regional Flows

Chaired by Amy Stanley, *Northwestern University* The Environmental Politics of Iron Mining in Tokugawa Japan

Joanna Linzer, Yale University

Tobacco, Technology, and Social Relations in Highland Japan: The Case of Seinaiji Village Masato Takenouchi, *Yale University*

Push-Car Railways in the Japanese Empire: Colonialism, Technology, and Spatial Construction in Colonial Taiwan Youjia Li, *Northwestern University*

Gateways of Empire: Pusan and Fukuoka in the Age of Air Hannah Shepherd, *University of Cambridge*

Discussant:

Sakura Christmas, Bowdoin College

The Art of Divorce in Japanese Literature from Ancient Times to the Present

Plaza Court 6, Plaza Building

3:00PM-4:45PM

PANEL

278

Chaired by Anne E. Sokolsky, *Ohio Wesleyan University*

Divorce in the Life and Literature of Late Meiji Writer Tamura Toshiko

Anne E. Sokolsky, Ohio Wesleyan University

Uno Chiyo and the Art of Divorce Rebecca Copeland, *Washington University in St. Louis*

Un-Married with Child: Tsushima Yuko's Portrayals of Mothers after Marriages Dissolve Eleanor Hogan, *Gettysburg College*

Lonely in a Sea of Thousands Laurel Taylor, *Washington University in St. Louis*

Discussant: Charo D'Etcheverry, University of Wisconsin-Madison

3:00PM-4:45PM

3:00PM-4:45PM

Borders, Migrants, and the Military in Chosŏn Korea

Director's Row H, Plaza Building

PANEL 279

3:00PM-4:45PM

Chaired by Eugene Y. Park, University of Pennsylvania

Japanese Defectors (Hangoe) during the Imjin War and Their Descendants in Korean Society

Qing-Choson Borderland and the Defense Commands of Kanggye and Hoeryŏng

Alexander Martin, University of Pennsylvania

The Descendants of Ming Émigrés and the Late Chosŏn Military Examination

Seunghyun Han, Konkuk University

Discussants:

Eugene Y. Park, University of Pennsylvania Edward J. Shultz, University of Hawai'i at Mānoa

PANEL **Future Nostalgia and Para-Memory:** 280 Architecture, Television, Revolution, and Minjung in Historical and Social Formulations in the **Two Koreas**

Sponsored by AAS Northeast Asia Council (NEAC)

P Director's Row E, Plaza Building

3:00PM-4:45PM

Bauhaus in Pyongyang? Transnational Architecture and Anti-Memory in Postwar North Korea

Cheehyung Kim, University of Hawai'i at Mānoa

Revolution without Revolution: The Concept of Revolution in North Korea 1945-1972

Hunmi Lee, Sogang University

Textures of the Past: Nostalgia and Therapeutic Narratives in Recent South Korean Television

Charles R. Kim, University of Wisconsin-Madison

Past and Present in the Construction of Minjung without Minjung

Discussant:

Nayoung A. Kwon, Duke University

China's Relations with Hong Kong and Taiwan: Rule of Power and Rule of Law

Sponsored by U.S.-Asia Law Institute, NYU Law School

Vail, Tower Building

3:00PM-4:45PM

PANEL

281

The "92 Consensus" and Cross-Strait Agreements: China-Taiwan Relations Re-Examined

For My Enemies, the Law: Abusive Legalism in the Context of Hong Kong

Alvin Cheung, New York University School of Law

Taiwan's Legal Identity: Soft Power and Soft Independence Margaret Lewis, Seton Hall University

Chinese Grassroots Reading across Time

P Director's Row I, Tower Building

Discussants:

Cynthia Brokaw, Brown University Michel Hockx, University of Notre Dame Christopher Rea, University of British Columbia Yuyu (Lara) Yang, University of Freiburg

Citizen Demands and Government Responses in China

PANEL

284

3:00PM-4:45PM

P Beverly, Tower Building

3:00PM-4:45PM

Chaired by Jennifer Pan, Stanford University

Do Authoritarian Officials Represent Citizens' Values? Elite Opinion and Public Opinion in China

Greg Distelhorst, Massachusetts Institute of Technology

Everyday Transcripts in China: Transformations under Xi Christian Goebel, University of Vienna

Authoritarian Responsiveness: Online Consultation and Public Participation in China

Yoel Kornreich, University of British Columbia

ICT Driven Accountability: Varieties of Responsive Institutions and Quality of Responsiveness in China

Discussant:

Jennifer Pan, Stanford University

Crossing Ethnic, Religious, and Geographical Boundaries during the Mongol and Manchu **Rule of China**

Sponsored by Manchu Studies Group

? Tower Court A, Tower Building 3:00PM-4:45PM

Chaired by Max Oidtmann, Georgetown University in Qatar

Defining Religion in Yuan China: The Case of Muslims, Jews, Confucians, and the White Cloud Sect Wonhee Cho, Academy of Korean Studies

"Manchu Marches West": The Qing Occupation of Shanhai Pass and Beijing in 1644

Minsu Park, Ewha Womans University

The Han Chinese as a Religious Category?: Rethinking Ethnicity, Religion, and "Han Cultural Assimilation" from Muslims' Perspectives

Noriko Unno, Japan Society for the Promotion of Science

Mercenaries of the Empire: The Metamorphoses of Lhasa's Chinese Military Community, 1733-1951 Huasha Zhang, Yale University

Discussant:

Max Oidtmann, Georgetown University in Qatar

Saturday

Death Ritual and Modernity in Chinese-Speaking Asia

? Terrace, Tower Building

PANEL

286

3:00PM-4:45PM

Chaired by Angela Zito, New York University

Death and Boundaries in Sino-Tibetan-Burmese Borderlands

Marketization without Market Subjects: Commemorating the Dead in Contemporary Urban China

Huwy-min Lucia Liu, Hong Kong University of Science and Technology

Suffering without Sackcloth: Transforming Mourning Clothing in Singapore

Ruth Toulson, Maryland Institute College of Art

Making the Modern Moment: Funeral Strippers in Taiwan Marc L. Moskowitz, *University of South Carolina*

Discussant:

Angela Zito, New York University

Histories of Literary Information in China, Part 2: Complexity and Overload

Sponsored by AAS China and Inner Asia Council (CIAC)

Grand Ballroom 1, Tower Building 3:00PM-4:45PM

Chaired by Christopher Nugent, Williams College

Theories of Textual Order in the Suishu Bibliographic Treatise

Evan Nicoll-Johnson, University of Alberta

On Later Imperial Histories Devin Fitzgerald, *Harvard University*

Literary Collectanea: Market, Network, and Contemporaniety

Suyoung Son, Cornell University

On Reader's Guides in Late Qing and Early Republican $\ensuremath{\mathsf{China}}$

Maria Sibau, Emory University

Officiating the Cold War: Serial Publication as a Complex System

Shuang Shen, Pennsylvania State University

Discussant:

Anatoly Detwyler, University of Wisconsin-Madison

Marginalized Social Groups in the Chinese Revolution: New Perspectives on Communist China's Rural Roots, 1937-1954

Columbine, Tower Building

3:00PM-4:45PM

Chaired by Di Wang, University of Macau

Models, Martyrs, and Miscreants: The Making of Communist China's "New Child," 1938-1948 Kyle David, *University of California, Irvine*

A Struggle of Morals: "Broken Shoes," Lumpen-Proletariats, and Revolutionaries in North China, 1946-1948 Qiong Liu, *University of Buffalo, SUNY*

Resisting the Intruders: Communists and Local Self-Defense Militias in Poyang County Yupeng Jiao, *University of California, San Diego*

"Into the Grasslands and Down to the Tribes": Social Welfare and Patriotic Taxation on the Tibetan Plateau during the Early-Maoist Period

Benno Weiner, Carnegie Mellon University

Discussant:

Di Wang, University of Macau

May Fourth a Century Later: Legacies, Politics and Historiography

? Tower Court D, Tower Building

3:00PM-4:45PM

Chaired by Shakhar Rahav, University of Haifa

Discussants:

Wen-hsin Yeh, *University of California, Berkeley* Shakhar Rahav, *University of Haifa* Zhiyu Li, *Chinese Academy of Social Sciences*

Paper Power and Information Flows in Twentieth-Century China, Part II: State Knowledge: Archive as Source and Subject

Savoy, Tower Building

3:00PM-4:45PM

Chaired by Matthew Hull, University of Michigan

Paper Purge: Republican Archives in Mao's China Yi Lu, *Harvard University*

The Cadre Dossier: Archive as Human Resources Chris Chang, *Columbia University*

Leader's Digest: Chinese Archive as Source of Intelligence

The First Rule of PRC History: Propaganda, Classified Documents, and the Narratives of Chinese Communism Aminda Smith, *Michigan State University*

Discussant:

Matthew Hull, University of Michigan

"Interesting Times": Contemporary Art of

Savoy, Tower Building

5:15PM-7:00PM Chaired by Sarah J. Magnatta, Denver Art Museum

From the Fire: Political Imagery in Tenzing Rigdol's Art Sarah J. Magnatta, Denver Art Museum

New Iconographies and Questions of Tradition in Mongolian Contemporary Art

Uranchimeg Tsultem, National University of Iceland

Displaced in Place: Lhasa Tibetan Artists in Search of a Homeland

Yi Yi Mon (Rosaline) Kyo, Davidson College

Fused Forms: Khadim Ali and the Work of Memory

Academic Freedom, Academic Integrity, and **Open Access Publishing in Asian Studies**

9 Grand Ballroom 1, Tower Building 5:15PM-7:00PM

Chaired by Marina Svensson, Lund University

Discussants:

Gerda Wielander. University of Westminster Christopher Nelson, University of North Carolina, Chapel Hill

Keila Diehl, University of California, Berkeley Gerald Roche, University of Melbourne Nicholas Loubere, Lund University

PANEL Sense and Sensuality from the Late Imperial 290 to Early Republican China

Director's Row J, Plaza Building 3:00PM-4:45PM

Chaired by Ellen Widmer, Wellesley College

Blind and Deaf in Honglou meng Ellen Widmer, Wellesley College

Aromas of the Red Chamber: The Material Culture of Perfume and Olfactory/Literary Imagination in Eighteenth-Century China

Xuelei Huang, University of Edinburgh

Aestheticizing Development in Dianshizhai huabao Nathaniel Isaacson, North Carolina State University

Touch, Intimacy and Corporeal Mimesis in Modern Chinese Culture

Shengging Wu, Hong Kong University of Science and Technology

Discussant:

Theodore Huters, University of California, Los Angeles

Socialism, Modernity and Ethnic **Representation in Literary Text: The Construction of Chinese Minority Literature after** 1949

Capitol, Tower Building

3:00PM-4:45PM Chaired by Jing Qiu, Guangdong Polytechnic Normal University of China

Political Ideologies, the Resilience of Ethnic Literature, and Ethnicity Construction: The Case of Zhao Shutun

Jing Li, Gettysburg College

History, Literature and Politics of Inner Mongolia: The Construction of the Early Mongolian Writers of PRC Jing Sun, College of Arts

"When the Stars and Moon are Alive": Configuring Burao Yilu's Poetic Vision

Mark Bender, Ohio State University

Modernity, Diversity, and "Imagined Community": Yi Chinese Poetry Movement in the 1980s

Jing Qiu, Guangdong Polytechnic Normal University of China

Discussant:

Mark Bender, Ohio State University

Dai Jinhua Sponsored by AAS China and Inner Asia Council (CIAC)

P Majestic Ballroom, Tower Building 3:00PM-4:45PM

Chaired by Lisa B. Rofel, University of California, Santa Cruz

Dai Jinhua and the Future of Radical Critical Thought in China

Multiple Dis-Locations: Dai Jinhua Translated Yajun Mo, Boston College

The Future of Chinese History in Dai Jinhua's Writings Lisa B. Rofel, University of California, Santa Cruz

Discussant:

Jinhua Dai, Beijing University

Saturday Sessions 5:15PM-7:00PM

Asia and the Diaspora

295

Saturday

The Future of Chinese History: The Work of

Beyond Borders, Behind Masks: Uncovering Life in Transnational Manchukuo

Governor's Square 10, Plaza Building 5:15PM-7:00PM

Chaired by Dan Shao, University of Illinois at Urbana-Champaign

Manchukuo's Literary Frontier: Inter-Ethnic Conflict and the Social World of Luo Binji's *On the Borderline* Ed Pulford, *Hokkaido University*

Eliminating the Border?: Smuggling, Boundary Disputes, and Local Resistance to "Manchurian-Korean Unity" along the Yalu River

Joseph Seeley, Stanford University

Industry, State, and War in Manchukuo: The Case of the Shōwa Steel Works

Koji Hirata, University of Cambridge

Air Manchuria: The Army Behind the Mask Kathryn Meyer, Wright State University

Discussant:

Dan Shao, University of Illinois at Urbana-Champaign

Infrastructural Imaginaries II: Spaces of Alterity

? Century, Tower Building

5:15PM-7:00PM

PANFI

297

PANEL

296

Chaired by Tina Chen, Pennsylvania State University

Infrastructure Comes Alive: Miyamoto $Ry\bar{u}ji^{\prime}s$ Photographs of Kowloon Walled City

Carrie Cushman, Wellesley College

Real and Imagined Infrastructures: Hamid's Exit West and the Global Refugee Regime

Mai-Linh Hong, Bucknell University

Holy Infrastructure: Church Architecture, Gangnam Style Heather Mellquist Lehto, *University of Toronto*

Shifting Marriage Patterns in Asia: Love, Law, and the New Middle Class

Peverly, Tower Building

Chaired by Nancy J. Smith-Hefner, Boston University

Counterfeit Boyfriends and Ghost Brides: Education, Ruralto-Urban Migration, and Delayed Marriage in Contemporary China

Zachary Howlett, Yale-NUS College

Women and Waithood in Muslim Java Nancy J. Smith-Hefner, *Boston University*

"Full Employment," Middle-Class Aspirations, and Parentally-Imposed Delays in Marriage: "Walking Marriage" as a Form of Tibetan Waithood

Wang Jing, Case Western Reserve University

Shifting Patterns of Justice: Islamic Family Law, Divorce, and Gender Pluralism in Malaysia's Sharia Courts Michael G. Peletz, *Emory University*

SOCIAL SCIENCES

Thriving between a Rock and a Hard Place: Identity and Agency in Liminal Spaces in Imperial China

Plaza Court 8, Plaza Building 5:15PM-7:00PM

Adaptive Preferences vs. Adaptive Agency: Theoretical Perspectives on Dealing with Constraints Mercedes Valmisa, *Gettysburg College*

When in Vietnam, do as the Vietnamese do: Travel in Southeast Asia in the 19th Century

The Art of Living in the Borderland: Religious Ritual, Resource War and Literati Network in 17th-Century Southwest China

Xiaobai Hu, University of Pennsylvania

You Are What You Eat? Food and Identity Negotiation in Northern Wei Society

Wen-Yi Huang, Harvard University

"To Be Cared For": A Roundtable Discussion of the 2018 Cohn Prize-Winning Book

Sponsored by AAS South Asia Council (SAC)

9 Denver, Tower Building

5:15PM-7:00PM

PANEL

300

Chaired by Sara B. Shneiderman, University of British Columbia

Discussants:

Lalit Batra, University of Minnesota Lauren Leve, University of North Carolina, Chapel Hill Anupama Rao, Barnard College, Columbia University

Digitizing South Asian Studies: Limitations and Innovations for Texts, Languages, and Access

Spruce, Tower Building

5:15PM-7:00PM

Chaired by Mary Rader, University of Texas at Austin

From Artifact to Digital Avatar: Preserving and Digitizing a Telugu Manuscript for Teaching and Research Ellen Ambrosone, *Princeton University*

Introducing ROSES: Rapid Online Search Engine for Scanned Materials

Gil Ben-Herut, University of South Florida

Digital Linguistic Toolkits for South Asian Studies: Teaching Philologists to Code Christopher Handy, *Leiden University*

Free Digital Information and Post-Colonial Experience in South Asia

Benjamin Fleming, City College of New York

Discussant:

Mary Rader, University of Texas at Austin

5:15PM-7:00PM

PANEL

302

Responses to the Violence of 1965-66 in Central and East Java, Indonesia: Flight, Resistance, Survival, and Advocacy

Sponsored by Indonesia and Timor Leste Studies Committee

Plaza Court 2, Plaza Building 5:15PM-7:00PM

Chaired by Geoffrey Robinson, University of California, Los Angeles

Demographic Aspects of the Anti-Communist Killings of 1965-66 in Indonesia: A Comparison between Central and East Java

Siddharth Chandra, Michigan State University

The Case of the "South Blitar Political Prisoners" in the 1965-66 Anti-Communist Violence in Indonesia: Cruel and Unusual Punishment

Vannessa Hearman, Charles Darwin University

Why Did the PKI Not Resist? Or Did It? John Roosa, University of British Columbia

Contamination and Stigma in the Aftermath of 1965 in Indonesia

Martha Stroud, University of Southern California

Discussant:

Geoffrey Robinson, University of California, Los Angeles

Rising Messiahs and Fallen Heroes: Charismatic Politics and Power in Southeast Asia

Sponsored by Malaysia SIngapore Brunei Studies Group

Plaza Court 7, Plaza Building

5:15PM-7:00PM

Discussant:

Sophie Lemiere, Stanford University

Dominik Michael Müller, Max Planck Institute for Social Anthropology

Tracy Llanera, University of Connecticut

Richard Roewer, German Institute of Global and Area Studies

Spaces of Belonging at Edges of Greater Southeast Asia

Sponsored by Indonesia & Timor-Leste Studies Committee 5:15PM-7:00PM

Plaza Court 3, Plaza Building

Chaired by Richard Fox, University of Victoria

Two Imaginations of a Timorese Nation: Space and Belonging of FRETILIN Movement in Portuguese and Tetun, 1974-1976

Kisho Tsuchiya, Tel Aviv University

Verandah to Mecca: Aceh in Southeast Asian and Indian Ocean Worlds

Shane Barter, Soka University of America

Making of Buddhist Kachin in Northeast India: The Significance of the State Boundary Masao Imamura, Yamagata University

Taiwan on the Edge: Conceptualizing a Maritime Borderland Zane Kheir, National University of Singapore

Saturday

Discussant:

Richard Fox, University of Victoria

PANE Vietnamese Natures: A Lightning Roundtable 305

Plaza Court 1, Plaza Building 5:15PM-7:00PM

Chaired by David Biggs, University of California, Riverside

Discussants:

Charles Waugh, Utah State University Nga Dao, York University Bradley Davis, Eastern Connecticut State University Christian Culas, French National Center for Scientific Research Jacob Weger, University of Georgia

Who/What is Local?

Plaza Court 6, Plaza Building

5:15PM-7:00PM

CONTINUED FROM PANEL 304

Chaired by Qingming Huang, University of Florida

Discussants:

Carmeneza dos Santos Monteiro, The Asia Foundation Veronica Pereira, University of Arkansas

PANEL Constructing "Self" in East Asian Languages 307 and Cultures: Negotiating the Third Space

Colorado, Tower Building

5:15PM-7:00PM

Chaired by Mari Noda, Ohio State University

Negotiating the Third Space as New Residents in Japan: Evidence from Half a Century's Winning Performances in the International Japanese Speech Contest

Mari Noda, Ohio State University

Negotiating Expertise in a Third Space: Two American Professionals in China

American Study Abroad Students' Struggles in Developing a Relationship-Building Persona to Construct Third Space Hiromi Tobaru, Ohio State University

Developing Social Networks in a Third Space: Multiple-Case Studies of Students from the U.S. and Japanese Communities of Practice Miki Arakaki, Middlebury College

PANEL 304

PANEL

303

Zhini Zeng, University of Mississippi

Reimagining Buddhist Modernity in Japan and Beyond: Helen Hardacre's Influence on the Study of Japanese Religions

Sponsored by AAS Northeast Asia Council (NEAC)

9 Govenor's Square 14, Plaza Building 5:15PM-7:00PM

Chaired by Regan Murphy-Kao, Stanford University

For State and Sect: Student-Priest Participation in the Great Teaching Institute and its Impact on Buddhist Higher Education in Meiji Japan

Victoria R. Montrose, University of Southern California

Lady Ch'ŏn's Role in the Making of Modern Korean Buddhism

Hwansoo Kim, Yale University

Buddhism, the State, and the Japanese American World War II Incarceration

Duncan R. Williams, University of Southern California

On Talking Terms with the Venerable Buddha: Material and Bodily Practices of a Jōdo Shin Healer

Barbara R. Ambros, *University of North Carolina, Chapel Hill*

Discussant:

Helen Hardacre, Harvard University

Taniko: An International and Interdisciplinary Analysis of Mother and Son Relationships within Japanese Noh Theater and Religion

Gold, Tower Building

5:15PM-7:00PM

PANEL

308

Chaired by William M. Bodiford, University of California, Los Angeles

Is It Filial Piety? Sons of the Buddha and Their Mothers in Medieval Japan

William M. Bodiford, *University of California, Los Angeles*

The Mother and Son Relationship in the Noh Play *Taniko* Sirimonporn Suriyawongpaisal, *Chulalongkorn University*

Yamabushi as Actor: The Space between Shugendo and Noh

Takamitsu Ikai, Hosei University

The Relationship between Teacher and Disciple across the $\ensuremath{\mathsf{Three}}$ Times

Winai Jamornsuriya, *Nakhon Ratchasima Rajabhat University*

Between the Dualities of the Elite and the Popular: Tracing Anti-Institutional Practices in South Korea

Plaza Court 4, Plaza Building 5:15PM-7:00PM

Chaired by Won Kim, Academy of Korean Studies

The Shifting Censorship and Emergent Politics of South Korean P'okŭ Music in the 1970s

Rosaleen Rhee, University of California, Los Angeles

Psychedelic Literature and Sexual Freedom among the Peripheral Hippies: The Impact of the "68 Spirit" on 1970s' South Korean Literature

Eunyoung Song, Sungkonghoe University

Radicalizing between Polarities: The Emergence of Poetry and Economy (Si wa kyŏngje) and the 1980s' Literary Topography

Susan Hwang, Indiana University Bloomington

Curious Connections between Philosophers and Ordinary Citizens: The Rise of Para-Academic Humanities Studies in Neoliberal South Korea

Shinjung Nam, Princeton University

Discussant:

Won Kim, Academy of Korean Studies

Plaza Court 5, Plaza Building

Korean Literature Meets Cinema: Rethinking the Ethicality of Cross-Media Contact Zones

5:15PM-7:00PM

Chaired by Youngju Ryu, University of Michigan

Contact Zones between the Home and the Theater: Focusing on the Representation of Women in Korean Talkie Films

Woohyung Chon, Chung-Ang University

Struggles of Wren and Simon: Wren's Elegy at the Crossroads between Poetry and Cinema Irhe Sohn, *Smith College* Ki-In Chong, *Tokyo University of Foreign Studies*

Overcoming Hardships in an Enclosed Space: Focusing on Sŏnu Hwi's *The Myth of Ssaritgol* (1963) and Yi Man-hŭi's *The Myth of Ssaritgol* (1967) JinGyu Kim, *Seoul National University*

The "Woman Problem": Translating Ch'oe Inho's Female Characters from Letters to Cinema

Hyung Jin Lee, Waseda University

Discussant: Youngju Ryu, University of Michigan PANEL 310

CONTINUED FROM PANEL 314

"The People Have Spoken": Sonic Politics in Modern and Contemporary China

Capitol, Tower Building

5:15PM-7:00PM

PANEL

313

Chaired by Fabio Lanza, University of Arizona

Singing through the Bamboo Curtain: Third Sister Liu and Folk Songs in the Cold War

Ling Zhang, State University of New York at Purchase

Sonic Subjectivization: On the Chinese New Workers' $\ensuremath{\mathsf{Art}}$ Movement

Hearing Voices: Ai Qing and His Inner Mass

"Ears of the Masses": Language and Sound in Tao Xingzhi's Mass Education Experiment in the 1930s Miao Feng, *Chinese Academy of Social Sciences*

Discussant:

Fabio Lanza, University of Arizona

Conceptualizing the "Other" in Premodern China: Center-Periphery Dynamics Reconfigured

Governor's Square 12, Plaza Building 5:15PM-7:00PM

Chaired by Victor H. Mair, University of Pennsylvania

Beasts Made of Gold: The Elite Burials of Majiayuan and Their Eurasian Context

Petya V. Andreeva, Oakland University

Periphery as Center: Cultural Synthesis at the Yihe'nur Cemetery in Inner Mongolia Fan Zhang, *NYU Shanghai*

Reviving a Genre: Rhetorical Innovation and Cultural Authority in Late Yuan China Xiuyuan Mi, *University of Pennsylvania*

Mapping the Steppe: The Production and Circulation of Geographical Knowledge in 19th-Century Qing Mongolia Anne-Sophie Pratte, *Harvard University*

Discussant:

Victor H. Mair, University of Pennsylvania

Divine Communication: Revelation, Mediumism, and Spirit-Writing in Imperial China

Director's Row J, Plaza Building

Chaired by Jean DeBernardi, University of Alberta

Being Seen to Communicate with the Unseen Robert Campany, *Vanderbilt University*

The Celestial Master Speaks: Direct Revelation from Celestial Master Zhang in Early Daoist History Terry Kleeman, *University of Colorado Boulder* Possession, Revelation, and Identities: Who was a Female Wu in the Song?

Hsiao-wen Cheng, University of Pennsylvania

Spirit Altar Prophecy in the Manchu-Han Reconciliation of the 1670s: Peng Dingqiu's Circle and the Boxue hongci Special Examination

Daniel J. Burton-Rose, Northern Arizona University

Discussant:

Jean DeBernardi, University of Alberta

Limited Engagements: Projections of Mongol Power on and beyond China's Southern Frontier

P Director's Row H, Plaza Building 5:15PM-7:00PM

Chaired by Masaki Mukai, *Doshisha University*

The Outer Limits of Steppe Power: Mongol Military Excursions in Maritime Southeast Asia

James A. Anderson, University of North Carolina, Greensboro

Managing Yunnan for the Mongols Michael Brose, *Indiana University Bloomington*

The Troubled Frontier: Sino-Burmese Interactions in the 14th Century

Francesca Fiaschetti, University of Vienna

Discussant:

Masaki Mukai, Doshisha University

Made in China: Technology, Labor, and the **PANEL** Productive Life

Governor's Square 11, Plaza Building 5:15PM-7:00PM Chaired by Eugenia Lean, Columbia University

Machines of Market Reform: Technology in the Making of the World's Factory

Victor Seow, Harvard University

The Promise of Making: Prototyping Alternative Futures in Shenzhen, China

Silvia Lindtner, University of Michigan

Dilemmas of the Foxconn Moms: The Changing Politics of Labor Reproduction when Manufacturing Heads to Inland China

Yige Dong, Johns Hopkins University

A "Race to the Bottom" or Variegated Labor Regimes? Capital Mobility and the Making of Labor Politics in the Electronics Industry in West China

Lu Zhang, Temple University

Discussant: Eugenia Lean, Columbia University

PANEL 314

5:15PM-7:00PM

May Fourth Movement and Its Contemporary Repercussions

9 Grand Ballroom 2, Tower Building 5:15PM-7:00PM

Chaired by Chih-ping Chou, Princeton University Discussants:

Chih-ping Chou, Princeton University Daniel Fried, University of Alberta Xin Zou, Princeton University

Resource Management, Global Market, and the Making of Modern Manchuria (Northeast China)

Director's Row I, Plaza Building

5:15PM-7:00PM Chaired by Takako Ueda, Kindai University

Economic and Environmental Impacts of Agricultural Chemistry in Northeast China before the Second Sino-Japanese War

Facing the Challenges of the Market: The Effects of Political Rivalries on the 1920s Manchurian Soybean Market

The Revival of the Forbidden Land: The Transformation of Northeast China's Forests in the Republican Era and Its Challenges (1911-1930)

Xiang Chi, University of California, Los Angeles

Forestry in Japanese-Occupied Northeast China, 1931-1945

Patrick Caffrey, Washington & Jefferson College

Discussant:

Takako Ueda, Kindai University

Teaching Taiwan: Integrating Taiwan into Asian Studies and Global Humanities and Social Sciences Courses

Sponsored by North American Taiwan Studies Association

Director's Row E, Plaza Building 5:15PM-7:00PM

Chaired by Evan Dawley, Goucher College

Presenters:

James Lin, University of Washington Peivin Lin, Hong Kong University Michelle Yeh, University of California, Davis lan Chong, National University of Singapore Wayne Soon, Vassar College

Town Hall Meeting on the Future of AAS-in-Asia

Grand Ballroom 1, Tower Building 7:15PM-8:15PM

Chaired by Anne Feldhaus, Arizona State University, AAS President

Discussants:

Katherine A. Bowie, University of Wisconsin-Madison, AAS Past President

Laurel Kendall, American Museum of Natural History, AAS Past Past President

Prasenjit Duara, Duke University, AAS Vice President

NOTES

106

PANEL

319

STAN OBERT

REDIT

DENVER

SUNDAY, MARCH 25

8:30am – 11:30am Registration, Plaza Ballroom, Concourse Level

9:00am – 12:00pm Exhibit Hall Open, Plaza Ballroom, Concourse Level

9:00am - 12:45pm Sessions

9:00AM-10:45AM

INTER	AREA-BORDER CROSSING-DIASPORA
PANEL 321	Against the National Grain? Language Policy and Linguistic Diversity in Asian Contexts
PANEL	Asian Modernities in Translation
PANEL	Classical Culture and Modernity across Asia
PANEL	Indigeneity: Tracing its Genealogies, Transformations, and Circulations in East and Southeast Asia
PANEL 325	Indigenous Buddhist Texts as Lived Objects among the Chinese (c. 300 C.E. – Present)
PANEL 326	Spaces of Imagination: Place, Performance, and Production in East Asia
PANEL 327	Toward an Interregional History: Comparing the Littoral-Scapes of Piracy in Early Modern and Modern Asia
SOUTI	H ASIA
PANEL	Bordering Practices, Knowledge Practices: Unmaking Citizenship in Assam and Arakan/ Rakhine
PANEL	Wonder in South Asia
SOUTI	HEAST ASIA
PANEL 330	"Steps Forward": Social Engineering as Policy and Practice in the Uplands of Laos
330 PANEL	and Practice in the Uplands of Laos Critical Engagements with Global Tourism in
330 PANEL 331 PANEL	and Practice in the Uplands of Laos Critical Engagements with Global Tourism in Southeast Asia Divinizing the Earth? Rethinking Place and
330 PANEL 331 PANEL 332 PANEL	and Practice in the Uplands of Laos Critical Engagements with Global Tourism in Southeast Asia Divinizing the Earth? Rethinking Place and Power in Monsoon Asia Trimming the Hegemony: Linguistic Imperialism and Ethnic Diversity in the Language Classroom
330PANEL331PANEL332PANEL333	and Practice in the Uplands of Laos Critical Engagements with Global Tourism in Southeast Asia Divinizing the Earth? Rethinking Place and Power in Monsoon Asia Trimming the Hegemony: Linguistic Imperialism and Ethnic Diversity in the Language Classroom
330 PANEL 331 PANEL 332 PANEL 333 JAPAN PANEL	and Practice in the Uplands of Laos Critical Engagements with Global Tourism in Southeast Asia Divinizing the Earth? Rethinking Place and Power in Monsoon Asia Trimming the Hegemony: Linguistic Imperialism and Ethnic Diversity in the Language Classroom Behind the Camera: Recovering the History of Women as Photographers in Japan, Part I:
330 PANEL 331 PANEL 332 PANEL 333 JAPAN PANEL 334 PANEL	and Practice in the Uplands of Laos Critical Engagements with Global Tourism in Southeast Asia Divinizing the Earth? Rethinking Place and Power in Monsoon Asia Trimming the Hegemony: Linguistic Imperialism and Ethnic Diversity in the Language Classroom Behind the Camera: Recovering the History of Women as Photographers in Japan, Part I: Professionalization Diversity, Inclusion, and Professionalism in
330 PANEL 331 PANEL 332 PANEL 333 PANEL 334 PANEL 335 PANEL	and Practice in the Uplands of Laos Critical Engagements with Global Tourism in Southeast Asia Divinizing the Earth? Rethinking Place and Power in Monsoon Asia Trimming the Hegemony: Linguistic Imperialism and Ethnic Diversity in the Language Classroom Behind the Camera: Recovering the History of Women as Photographers in Japan, Part I: Professionalization Diversity, Inclusion, and Professionalism in Japanese Language Education Imagined Children: Modern Japan and the
330 PANEL 331 PANEL 332 PANEL 333 PANEL 334 PANEL 335 PANEL 336 PANEL	and Practice in the Uplands of Laos Critical Engagements with Global Tourism in Southeast Asia Divinizing the Earth? Rethinking Place and Power in Monsoon Asia Trimming the Hegemony: Linguistic Imperialism and Ethnic Diversity in the Language Classroom Behind the Camera: Recovering the History of Women as Photographers in Japan, Part I: Professionalization Diversity, Inclusion, and Professionalism in Japanese Language Education Imagined Children: Modern Japan and the Functions of Childhood Performing Civilization: Projecting and Consuming Difference in Edo and Early Meiji

SUNDAY

KORE	A
PANEL 340	Animal Agency in Korean Art and Rituals
PANEL	Korea and the Work of Modernity
CHINA	A AND INNER ASIA
PANEL 342	Business, War, and Political Networks in Republican China: The Work of Parks Coble and New Directions in the Field
PANEL 343	China's 2018 Constitutional Reforms: A New Era in Chinese Governance?
PANEL	Empire Rediscovered: The Concept of Empire in Late Pre-Imperial and Early Imperial Archaeological and Transmitted Sources
PANEL	Forging Classical Chinese Literary Studies in Modern China
PANEL 346	From Mr. Science to Science Fiction: A Reprise and Reappraisal on the 100th Anniversary of May Fourth
PANEL 347	Historical Silences in the Making of Contemporary Qinghai
PANEL 348	History as Narrative: Perspective to Approach Avengers, Khitans, and Pirates (400 BC-1620)
PANEL 349	Legitimizing Authoritarian Rule in China
PANEL	Politics and Ideology: Classroom China in the Age of Higher Education Globalization
PANEL	Religious Traditions at Crossroads: Examining Interactions between Chinese and Central Asian Religions in Medieval Northern China (6th-13th Century CE)
PANEL	Rethinking Modern Chinese Literature as Media
PANEL	Spatial Imagination in Late Imperial and Modern Chinese Literary Culture
PANEL	State Capacity and the Management of Mobility in Early Modern China
PANEL	This Land of Ours: Property Rights, Territoriality, and Imperial Rivalries in Northeast Asia, 1880-1945
PANEL 356	Toward Critical App Studies: Negotiating Sexuality, Race, and Labor in a Digital China

PANEL

375

PΔNFI

376

PANEL

377

PANEL

378

KOREA

PANEL

379

PANEL

380

PANEL

381

PANEL

382

PANEL

383

PANEL

384

PANEL

385

PANEL

386

PANEI

387

PANEL

11:00AM-12:45PM

INTERAREA-BORDER CROSSING-DIASPORA Conflictive Trade, Values, and Power PANEL Relations in the Straits of Melaka Region, 357 c. 1400-1600 From Farmers Gold to Parasite Citizens: PANEI Disease, Health, and Medical Imaginations in 358 20th-Century East Asia Non-Human, Transhuman, Posthuman: PANEL Narratives of Transgressing the Human and 359 Non-Human Boundary in China and Japan Revolutionary Exchanges: China as a Nexus of PANEL Transnational Knowledge Transference in the 360 **Radical Sixties** PANEL Sabah and Its Region: Mobility and Migration 361 on an Inter-Asian Frontier PANEL The Politics of Realism: Contemporary Art 362 across East Asia PANEL The Rise of Conservative Counter-Movements 363 in Japan, Korea, and Taiwan Toward a Transregional History of East Asian PANEL Literature: New Perspectives on Canon, 364 Reception, and Authorship Towards a Comparative Asian Communism: PANEL Regime Resilience and Collapse in Vietnam, 365 North Korea, China and Mongolia Transculturation between Medieval China and Central Asia: Politics and Communications PANEL Represented through the Adapted Mediums of 366 Artifacts, Images, and Humans SOUTH ASIA PANEL Literature, Religion, and the City in South Asia 367 Songs, Stories, and Kirtan: Towards a PANEL Consideration of an Eastern Indian Literary 368 Landscape SOUTHEAST ASIA Constitutional Politics and the 2019 Indonesian PANEL 369 **Presidential Election** PANEL Creating Healthy Publics? Pursuing Healthy Behavior in Asia, 1911-1941 370 The Politics of Asymmetry: The Rivalry PANEL between Vietnam and China for Influence in 371 Cambodia after 1975 JAPAN PANEL Activism beyond Politics: Affect, Ideology, 372 Movement in Postwar and Contemporary Japan Behind the Camera: Recovering the History PANEL of Women as Photographers in Japan, Part II: 373 **Subjectivities** Beyond Pop Music: Japan's Idols and Systems PANEL of Power from the Medieval Period to the 374 Present

SUNDAY JAPAN CONTINUED Birds, Babies, Bombs, and Bread: Postwar Japanese Science in an American World Immersive Learning and the Humanities: Experiencing Japanese Religions in Japan and Elsewhere The Excreting Female Bodies in and of Japanese Literature Writing With, Not About: Cats and Dogs, Horses and Rabbits (and Some Radiation) in Japanese Fiction Blacklisting in the Culture Industry as Hegemonic Domination over the Public Sphere in Korea: Conservative Political Agenda and **Governmental Control** New Perspectives on the US-South Korea Military Alliance: Reexamining the Legacy from Beyond a Cold War Lens CHINA AND INNER ASIA Bears and Wives, Monkeys and Lovers: Animal Narratives in Late Imperial Chinese Literature Chinese Internet beyond China: Perspectives from Southeast Asia and Beyond Economic Infrastructures on the Chinese Borderlands: Development Projects and Socioeconomic Pressures, 19th to 20th Centuries Finding the Nation's Voice: Language Ideologies and the Remaking of Mandarin in Twentieth-Century Mainland China and Taiwan How Do Artifacts Aid Cross-Cultural Contact between China and Its Neighbors? Imagining Others: Textual and Pictorial Representations of Foreigners in Qing and **Republican China** More than a Feeling: American Emotional Perceptions and Memories of China, from the 1960s to 1980s Negotiating Ideologies and Practices in

- Children's Education: Premodern and Modern 388 **Chinese Perspectives** PΔNFI Patriotism as a Business: The Production and 389 Consumption of Nationalism in China PANEL Perspectives on Early and Early Medieval 390 Chinese Intertextuality I: Beyond Citation PANEL **Reconceptualizing State-Bureaucracy Relations** 391 in China PANEL Relationality and the Rhetoric of Family in 392 Indian and Chinese Buddhist Monasticisms PANEL Social Identities and Local Politics in Taiwan 393 and Mainland China
- PANEL The Everyday Life of Oil in Modern China 394

Sunday Sessions 9:00AM-10:45AM

PANEL Against the National Grain? Language Policy 321 and Linguistic Diversity in Asian Contexts

P Director's Row I, Plaza Building 9:00AM-10:45AM

Chaired by Chu Paing, University of Colorado Boulder

Language and Nationalism: Anti-Hindi Agitations and Tamil Identity in Late Colonial India

Uma Ganesan, Manchester University, Indiana

India's Language Regime: Local Traditions and Linguistic Federalism

Selma K. Sonntag, Humboldt State University

Containing Pandora's Box: Linguistic Representation of Multilingual Indians in Singapore

Ritu Jain, Nanyang Technological University

Post-National Existence for the State's "Human" Presence: Language, Japanese Diaspora, and Japan's ODA Kyoko Motobayashi, Ochanomizu University

Asian Modernities in Translation

Majestic Ballroom, Tower Building 9:00AM-10:45AM

Chaired by Eileen Vo, Gallaudet University

Intentionally Mis-Translating? The Regime of Translation, Surveillance, and Discipline of Vietnamese Interpreters in Colonial Vietnam, 1862-1945

Eileen Vo. Gallaudet University

Interpreting Exile: Penal Translators from Indochina in the Global French Empire

Ryukyu/Okinawa Modernity in Translation Ryota Hiyane, National Taiwan University

Locating the Queer: Vietnamese Debates on Sexuality in Translation

Richard Quang-Anh Tran, Ca'Foscari University of Venice

Discussant:

Brett de Bary, Cornell University

Classical Culture and Modernity across Asia

? Vail, Tower Building

Chaired by David Rolston, University of Michigan

"Her Face Half-Hidden by the Pipa:" The Poetics and Politics of the Pipa Player in Republican China Chloe Estep, Columbia University

When was Antiquity? Matthieu Felt, University of Florida Aesthetic Education for a Republican China Chenxin Jiang, University of Chicago

Promotion of Short Verse in China

Beverly, Tower Building

Discussant:

Hongmei Sun, George Mason University

Indigeneity: Tracing its Genealogies, Transformations, and Circulations in East and Southeast Asia

Chaired by Tomonori Sugimoto, Stanford University

"Isolation and Heavenly Blessings": Assimilation, Famine, and the Early Ainu Land-Body Defence Movement Michael Roellinghoff, University of Toronto

Indigeneity without Sovereignty or Sovereignty without Indigeneity? Negotiating Identity and Political Belonging in Myanmar's Northern Borderlands

Japan and China's Role in Fostering Indigenism Scott Harrison, Asia Pacific Foundation of Canada

"The Taiwan Question" and the Elided Question of Indigenous Sovereignty

Tomonori Sugimoto, Stanford University

Discussant:

Capitol, Tower Building

Michael Hathaway, Simon Fraser University

PANEL **Indigenous Buddhist Texts as Lived Objects** 325 among the Chinese (c. 300 C.E. - Present)

Chaired by Jeehee Hong, McGill University

The Blooming of Azure Lotus in the South Seas: The Circulation and Historical Continuities of Chinese Indigenous Scriptures in the Buddhist Vegetarian Halls of Southeast Asia

Ying-Ruo Show, National University of Singapore

How to Repay Parents' Kindness in Medieval China: Steles from Shandong Carved with Indigenous Buddhist Texts Ying Chen, University of Oxford

"Walking on Thin Ice": The Chronicle of Nadi, and the Tension between Buddhism and the State Jingiing Li, McGill University

Scripture Clusters from Dunhuang: Chinese Buddhist Apocrypha and Translated Scriptures with the Same Colophons

Ruifeng Chen, McMaster University

Discussant:

Stephanie Balkwill, University of Winnipeg

PANEL

324

9:00AM-10:45AM

CONTINUED FROM PANEL 323

Rooted in Tradition, Embracing Modernity: Zhou Zuoren's Interest in Modern Japanese Haiku and Tanka and His

Frederik Green, San Francisco State University

PANEL 322

PANEL

323

9:00AM-10:45AM

Sunday

Spaces of Imagination: Place, Performance, and Production in East Asia

P Director's Row J, Plaza Building

9:00AM-10:45AM

PANEL

326

From Staging the Drama to Staging the Dramatist: Tang Xianzu and the Linchuan School Legacy in and After The Peach Blossom Fan

Allison Bernard, Columbia University

Mapping Memory in Early Modern Osaka Jyana S. Browne, University of Maryland, College Park

From Enacted Space to Contested Ground: Remapping Shanghai through Theater 1851-1937 Sophia Tingting Zhao, Virginia Polytechnic Institute and State University

Staging the Politics of Meiji in Postwar Japan Aragorn Quinn, University of Wisconsin-Milwaukee

Toward an Interregional History: Comparing the Littoral-Scapes of Piracy in Early Modern and Modern Asia

Savoy, Tower Building

9:00AM-10:45AM

PANEL

327

Chaired by Robert Hellyer, Wake Forest University

Piracy and State Building: Littoral Experience in Early Modern Western India

Reshaping the Power Equilibrium: Piracy in Mid-Nineteenth-Century China Gary C. Luk, University of Saskatchewan

Piracy, Law, and Society in Southeast Asia Jennifer L. Gaynor, University at Buffalo, State University of New York

Women Pirates, Prostitutes, and Goddesses: Cantonese Representations of the Water World in the Early Modern and Modern Periods

Robert J. Antony, Guangzhou University

Discussant:

Robert Hellyer, Wake Forest University

Bordering Practices, Knowledge Practices: Unmaking Citizenship in Assam and Arakan/Rakhine

Sponsored by AAS South Asia Council (SAC)

? Terrace, Tower Building

Chaired by Chowdhury Abrar, Dhaka University

Rohingya Statelessness and the Conquest of Arakan David Ludden, New York University

A Crisis of Categories: Identifying Indian Citizens in Assam

The "Illegal Bangladeshi" in Assam

Wonder in South Asia **?** Century, Tower Building

9:00AM-10:45AM

Chaired by Tulasi Srinivas, Emerson College

Discussants:

Andrea Pinkney, McGill University Anne Mocko, Concordia College Amanda Lucia, University of California, Riverside Mary Hancock, University of California, Santa Barbara

"Steps Forward": Social Engineering as Policy and Practice in the Uplands of Laos

Colorado, Tower Building 9:00AM-10:45AM

Chaired by Pierre Petit, Université libre de Bruxelles

Crafting Culture in the Multi-Ethnic Nation-State: The New Year Festival among the Tai Vat of Houaphan Pierre Petit, Université libre de Bruxelles

Reservoir, Rivers, Roads: "Developing" Infrastructure in a Protected Area in Laos

Charles H. P. Zuckerman, Australian Research Council Project

More than "Mother and Child": Birth Policy, Practice and Value in Laos

Holly High, University of Sydney

Healing Dia: Spirits, Schooling, and the Pains of Progress Paul-David Lutz, Sydney University

PANFI Critical Engagements with Global Tourism in Southeast Asia

Silver, Tower Building

9:00AM-10:45AM

331

Chaired by Matthew J. Trew, University of Wisconsin-Madison

Straying from the "Genocide Trail": Exploring the Decline of Dark Tourism in Cambodia

Matthew J. Trew, University of Wisconsin-Madison

Drawing from Tourist Resources: Fees and Commerce in Chiang Mai, Thailand's Old City Temples Brooke Schedneck, Rhodes College

Who are the "Locals" in Global Tourism?: Race and Ethnic Relations in the Tourism Industry in Central Laos Sangmi Lee, Arizona State University

The Touristic Mobilities of Migrants in the Thai-Burma (Myanmar) Border-Zone Tani Sebro, Miami University, Ohio

Discussant: John Marston, El Colegio de Mexico

PANEL 328

9:00AM-10:45AM

	Sunday
Divinizing the Earth? Rethinking Place and PANEL Power in Monsoon Asia	Diversity, Inclusion, and Professionalism in Japanese Language Education
Gold, Tower Building 9:00AM-10:45AM	Sponsored by American Association of Teachers of Japanese (AATJ)
Chaired by Courtney Work, <i>National Chengchi</i> University	Y Tower Court D, Tower Building 9:00AM-10:45AM
In this Place, In Everyplace: Social Relationships with Elemental Power	Chaired by Junko Mori, <i>University of Wisconsin-</i> Madison
Courtney Work, National Chengchi University	Discussants:
The Historicalization of a Cult to a Maritime Spirit: Sacred Power Transition in the Contemporary Coastal Vietnam An Tran, <i>Vietnam National University</i>	Mahua Bhattacharya, <i>Elizabethtown College</i> Kimberly Jones, <i>University of Arizona</i> Ryuko Kubota, <i>University of British Columbia</i> Suwako Watanabe, <i>Portland State University</i>
Territory Cults and Power in the Sacred Landscape of Chiang Tung Klemens Karlsson, <i>Chiang Mai University</i>	Imagined Children: Modern Japan and the 336 Functions of Childhood
Divinizing Earth and Water? Rethinking Place and	_
Belongingness in Contemporary Vietnam	? Tower Court B, Tower Building 9:00AM-10:45AM
Hang Ngo, Hanoi National University of Education	"Educational Novels" in the Meiji 20s: Spreading Modern Views on Education and Childhood
Trimming the Hegemony: Linguistic PANEL 333	Pieter Van Lommel, University of Tsukuba
Imperialism and Ethnic Diversity in the Language Classroom	A Wild Goose Chase: Tracing the Reception of Western Children's Classics in Japan
Sponsored by Council of Teachers of Southeast	Melek S. Ortabasi, Simon Fraser University
Asian Languages (COTSEAL)	Visuality and Emotion in Children's Culture during the Age of the Japanese Empire
Chaired by Pittaya Paladroi-Shane, <i>Ohio University</i>	Sabine Frühstück, <i>University of California, Santa</i> Barbara
Discussants:	
Abigail Cohn, <i>Cornell University</i> Jinda Moore, <i>University of Wisconsin-Madison</i> Bich Ngoc Turner, <i>University of Washington</i>	Voices of Postwar Protest and Reconstruction: Japanese Children's Culture and the Korean War Samuel Perry, <i>Brown University</i>
Behind the Camera: Recovering the History of Women as Photographers in Japan, Part I: Professionalization	Performing Civilization: Projecting and Consuming Difference in Edo and Early Meiji Japanese Foreign Relations
Sponsored by Japan Art History Forum	Y Tower Court A, Tower Building 9:00AM-10:45AM
Tower Court C, Tower Building 9:00AM-10:45AM	Chaired by Mark McNally, <i>University of Hawai'i at</i> <i>Mānoa</i>
Chaired by Karen Fraser, University of San Francisco	"Make the Dutchmen and Slaves Presentable": Informal
The Cameraman in a Skirt": Tokiwa Toyoko, the Postwar amera Boom, and the Nude Shooting Session Kelly Midori McCormick, University of California, Los	
Angeles Questioning Limitations: Women Photographers in Modern Japan	"Emulating the Central Flowering": Confucian Civilizational Rhetoric and Practice in Lūchūan Embassies to Edo Travis Seifman, <i>University of California, Santa Barbara</i>
Finely Social: Photo-écriture féminine and the Japanese Photography Establishment Jonathan Hall, ONE National Lesbian & Gay Archives	Muskets, Flags and Empire: The 1813 Russian Procession through Hakodate and Tokugawa Recognition of Russian Civilization Viktor Shmagin, <i>Colby College</i>
	Muddling through Civilization: Community Survival of the Kuril Ainu on Shikotan Island Takahiro Yamamoto, <i>University of Heidelberg</i>
	Discussant: Masami Yoshimura, <i>Japan Women's University</i>

Sunday

Public History and Japan's Martial Heritage

Vindows, Tower Building

Chaired by Constantine Vaporis, University of Maryland, Baltimore County

Yokoyama Taikan's Mount Fuji: Aestheticizing Militarism Asato Ikeda, *Fordham University*

The Meiji Restoration and the Military Heritage of the Imperial House: Statues of Emperors in Modern Japan Sven Saaler, *Sophia University*

Castles and Public History in Modern Japan Oleg Benesch, *University of York*

Exhibiting the Samurai: Representation, Cultural Identity, and Public History

Constantine Vaporis, University of Maryland, Baltimore County

Discussant:

Morgan Pitelka, University of North Carolina, Chapel Hill

The Spatial Turn in Japanese History

PANEL 339

9:00AM-10:45AM

PANFI

338

9:00AM-10:45AM

Sponsored by Early Modern Japan Network

Columbine, Tower Building

Chaired by Marcia Yonemoto, *University of Colorado Boulder*

Mapping Medieval Maritime Trade: Using GIS to Recreate Shipping Networks

Michelle Damian, Monmouth College

A Cartography of Dissent: Mapping Meiji Political Language Mark J. Ravina, Emory *University*

Mapping Medical Tokyo: Medical Modernization and the Cityscape

Susan Burns, University of Chicago

Discussants:

Fabian Drixler, *Yale University* Marcia Yonemoto, *University of Colorado Boulder*

Animal Agency in Korean Art and Rituals

Governor's Square 16, Plaza Building 9:00AM-10:45AM Chaired by Liora Sarfati, *Tel Aviv University*

Animal Sacrifice and the Manipulation of Ritual Sites in Korean Shamanism

Liora Sarfati, Tel Aviv University

Object Agency of Animal Sacrifice in Performance Rituals Hijoo Son, *Phillips Andover Academy*

Animals in Korean Cinema: From Absent Referent to Present Predicament

David Diffrient, Colorado State University

CONTINUED FROM PANEL 340

Expressive Animals in the Kuunmong Folding Screens Yeogeun Kim, *University of Oxford*

Discussant:

Ellie Choi, Brown University

9 Spruce, Tower Building

Korea and the Work of Modernity

9:00AM-10:45AM

The Fantastical Border: South and North Korea in Contemporary Internet Art

Ahyoung Yoo, Independent Scholar

Eonmun-ilch'i or the Translation of Modernity: Yu Kil-Chun's Textual Style-Shifting Strategy in His Evening School Primer in Fin-de-Siècle Korea

Dong Ju Kim, Korea Advanced Institute of Science and Technology

Unequal Subjects in Extraterritorial Seoul during the Open-Ports Period (1876-1910)

Sinwoo Lee, University of Pennsylvania

From Labor Rights to Multicultural Human Rights Education: Developing a New Framework for Migrant Labor Activism in South Korea

Building Modern Korea: The Architects of the Korean Developmental State

Michelle F. Hsieh, Academia Sinica

Business, War, and Political Networks in Republican China: The Work of Parks Coble and New Directions in the Field

Sponsored by Historical Society for Twentieth-Century China

Governor's Square 12, Plaza Building 9:00AM-10:45AM Chaired by Elisabeth Koll, University of Notre Dame

Discussants:

Elisabeth Koll, *University of Notre Dame* Sherman Cochran, *Cornell University* Stephen MacKinnon, *Arizona State University* Brett Sheehan, *University of Southern California* Ghassan Moazzin, *University of Tokyo*

China's 2018 Constitutional Reforms: A New Era in Chinese Governance?

PANEL

342

Governor's Square 14, Plaza Building 9:00AM-10:45AM

Chaired by Katherine Wilhelm, *Ford Foundation, Beijing* Discussants:

Keith J. Hand, *University of California* Aynne Kokas, *University of Virginia* Carl Minzner, *Fordham University*

PANEL 340

Empire Rediscovered: The Concept of Empire 344 in Late Pre-Imperial and Early Imperial Archaeological and Transmitted Sources

Governor's Square 10, Plaza Building 9:00AM-10:45AM

Chaired by Anthony Barbieri-Low, University of California, Santa Barbara

Underground Empires: Imperial Rule and Its Afterlives in Tombs

Armin Selbitschka, *Ludwig-Maximilians-Universität* München

The Spatial Re-Organization of Elite Lives in Early Imperial China

Griet Vankeerberghen, McGill University

Empire in Excavated Documents from the Han Northwest Charles Sanft, *University of Tennessee, Knoxville*

Sculpting an All-Inclusive Empire: The Hybrid Style of Han Dynasty Luxury Bronzes

Allison Miller, New York University

Discussant:

Vincent S. Leung, Lingnan University

Forging Classical Chinese Literary Studies in Modern China

Plaza Court 6, Plaza Building 9:00AM-10:45AM

Chaired by Joseph R. Allen, University of Minnesota

Xingling (Innate Sensibility): A Reinvented Literary Tradition Feiran Du, *Harvard University*

The Making of a "Patriotic Poet": Reexamining Xin Qiji's Modern Hagiography

Zhiyi Yang, Goethe University Frankfurt

Lyric, Shuqing, and the Reification of Names in Modern Poetics

Thomas J. Mazanec, *University of California, Santa Barbara*

Xiuci, Leituo leike, and Rhetoric: Establishing the Discipline of Rhetoric (Xiuci xue) in Early Twentieth-Century China

Lu Kou, *Williams College*

Discussant:

Stephen Owen, Harvard University

From Mr. Science to Science Fiction: A Reprise and Reappraisal on the 100th Anniversary of May Fourth

Plaza Court 5, Plaza Building 9:00AM-10:45AM

Chaired by Charles Laughlin, University of Virginia

Sunday

A/B/O in Chinese Media Fandoms: Queering and Othering Intimacy through Speculative Horror Casey Lee, *Harvard University*

Un/folding Time, Archiving Garbage: Chinese Literary Realism in the Post-Evolutionist Era Jingling Chen, *University of Illinois at Urbana-Champaign*

Lu Xun's Deep Time: Modern Geology and Critical Consciousness in Chinese Modernity Bo An, *Yale University*

The Ghost of the May Fourth Intellectuals: Scientific Discourse in the New Youth Yizhi Xiao, *Shanghai International Studies University*

Historical Silences in the Making of Contemporary Qinghai

Director's Row H, Plaza Building 9:00AM-10:45AM

Chaired by Naomi Yamada, University of Tsukuba

Contours of Rebellions Forgotten: Qinghai and the Legacies of the 1860s Civil War

Hannah Theaker, University of Oxford

A Homeland for Muslims? Hui Mobility and Qinghai in the 1950s

Gregory Rohlf, University of the Pacific

Political Silences and Inherited Trauma: The Impacts of Social Upheaval on Family and Gender Relations Hamsa Rajan, *University of Oxford*

The Ambiguous Spaces of Ethnic Policy: Official Discourse and Lived Experiences in Qinghai

Naomi Yamada, University of Tsukuba

Religious Traditions at Crossroads : Examining Interactions between Chinese and Central Asian Religions in Medieval Northern China (6th-13th Century CE)	
P:00AM-10:45AM China (6th-13th Century CE) Ity of Texas at Plaza Court 2, Plaza Building 9:00AM-10:45A Perspective from Foreign People and Foreign Religions on the Buddho-Daois Stelae of the Northern Dynasties Gil Raz, Dartmouth College At of the Founding Constructing a Shared Textual Community: Foreign Religions and Indigenous Religions in Tang Chang'an Huaiyu Chen, Arizona State University At Histories and Eating, Dancing, Drinking, Praying: Investigating the Visua Language of Central Asian Religious Celebrations in 6th-Century China Penelope Riboud, Institute for the Study of the Ancier World Manichaean and Buddhist Funerary Banners from Medieva East Central Asia	
Rethinking Modern Chinese Literature as Media 9:00AM-10:45AM Plaza Court 8, Plaza Building 9:00AM-10:45AM Chaired by Xiaobing Tang, University of Michigan Between Words and Action: Performing Activism in Late Qing Political Fiction Keren He, Oberlin College Literature by Other Mediums: Re-Visiting Lu Xun's Preface to Outcry Chenshu Zhou, Stanford University Creative Copyist: Cultural Revolution Shouchaoben and "Secondary Authorship" Lena Henningsen, Freiburg University The Spatial Canon of Chinese Literature: Entering and Re-Entering Museum Space Emily M. Graf, University of Heidelberg Discussant: Xiaobing Tang, University of Michigan Spatial Imagination in Late Imperial and Modern Chinese Literary Culture PANEL 353 P Governor's Square 11, Plaza Building 9:00AM-10:45AM Chaired by Katherine Carlitz, University of Pittsburgh A Prop, a Dream, and a Miniature Stage: The Staged Life of a Porcelain Pillow in Tang Xianzu's Handan Dream Jing Zhang, New College of Florida Space Apart: Fast-Paced, Cheap, and Efficient Leisure S.E. Kile, University of Michigan	

	Sunday
CONTINUED FROM PANEL 353 A Garden as a Mental Space: Understanding <i>Dream of the</i> <i>Red Chamber</i> from a Buddhist Perspective Peng Liu, <i>Rutgers University</i> The Production of Suzhou in Late Twentieth-Century Suzhou Tanci Yunjing Xu, <i>Bucknell University</i> Discussant: Andrea S. Goldman, <i>University of California, Los</i> <i>Angeles</i>	Toward Critical App Studies: Negotiating Sexuality, Race, and Labor in a Digital China PANEL 356 ♥ Governor's Square 15, Plaza Building 9:00AM-10:45AM Chaired by Shuaishuai Wang, University of Amsterdam Visible Gay Apps, Invisible Same-Sex Desires: Homosexuality as a Measure of Obscenity in China's Internet Censorship Shuaishuai Wang, University of Amsterdam Queer(ing) Exchange Relation among and through Chinese Tongzhi: Apps, Sex, Money, and the Teches Fortis Feerence (Sinvit in Ukben Chinese
State Capacity and the Management of Mobility in Early Modern China PANEL 354 Director's Row E, Plaza Building 9:00AM-10:45AM Chaired by Lan Wu, Mount Holyoke College Obtaining Timber for the Court: Tribute, Market, and Frontier Meng Zhang, Loyola Marymount University Ming vs. Qing: Which State Communicated Faster, and Why? Chelsea Wang, Claremont McKenna College Patrimonialism in Practice: Hešen's Rise and Historical Role as an Imperial Intendant of the Privy Purse and the Public Fisc Michael Chang, George Mason University	Techno-Erotic-Economic Circuit in Urban China Yifeng Cai, <i>Brown University</i> The Abject as Mass Entertainment: Micro-Celebrities in China's Kuaishou Video-Sharing App Chris K. K. Tan, <i>Nanjing University</i> Racial Discourse on the Kuaishou App: The Visual and Discursive Construction of African Workers Yifan Cai, <i>Clark University</i> Sunday Sessions 11:00AM-12:45PM Conflictive Trade, Values, and Power Relations in the Straits of Melaka Region, c. 1400-1600
Stage Management: Investigating the Symbiosis between the Suzhou Theater Guild and the Mid-Qing State Amy Gordanier, University of California, Los Angeles This Land of Ours: Property Rights, Territoriality, and Imperial Rivalries in Northeast Asia, 1880-1945 PANEL 355 PANEL 355	 P Director's Row E, Plaza Building 11:00AM-12:45PM Chaired by Kenneth Hall, <i>Ball State University</i> Melaka's Economic Interactions in the East Asian Sphere through Digital Database Research, 15th-17th Centuries AD Derek Heng, <i>Northern Arizona University</i> Fifteenth- and Sixteenth- Century Maritime Trade in the Eastern Indian Ocean Bay of Bengal Kenneth Hall, <i>Ball State University</i>
Chaired by Yuanyuan Qiu, <i>Chinese Academy of Social</i> <i>Sciences</i> The Empire Effect: Indigenous Legal Activism and the Sino-Russo-Japanese Rivalry for Manchuria, 1900-1929 Rui Hua, <i>Harvard University</i> Redefining Property Rights on the Northeastern Frontier, 1890-1931 Shuang Chen, <i>University of Iowa</i> The Fate of Banner Land in Hunchun, 1880-1945 Wook Yoon, <i>Pusan National University</i> Drawing the Boundary in Manchuria: How the Management of Property and Land Changed the Urban Boundaries? (1905-1945) Yuting Dong, <i>Harvard University</i>	 Slavery as Patronage, Slavery as Punishment, Slavery as Debt in 15th-Century Melaka ShawnaKim Lowey-Ball, University of Utah Ayutthaya: Maritime Trade and Regional Transitions in the Extended Eastern Indian Ocean Ilicia Sprey, Ivy Tech Community College Discussant: Laura Junker, University of Illinois at Chicago

Discussant:

Louise Young, University of Wisconsin-Madison

From Farmers Gold to Parasite Citizens: Disease, Health, and Medical Imaginations in 20th-Century East Asia

? Capitol, Tower Building

11:00AM-12:45PM

PANEL

358

Chaired by Alexander R. Bay, Chapman University

Japan: A Country of Parasites, Disease Prevention and the Nation, 1920-1960

Alexander R. Bay, Chapman University

From Farmers Gold to Public Nuisance: The Story of Excrement in Wartime China

Nicole Barnes, Duke University

Skipping Breakfast to Save the Nation in Early Republican China

Hilary Smith, University of Denver

Discussant:

Quinn Javers, University of California, Davis

Non-Human, Transhuman, Posthuman: Narratives of Transgressing the Human and Non-Human Boundary in China and Japan

Savoy, Tower Building

11:00AM-12:45PM

PANEL

359

Chaired by Rania Huntington, University of Wisconsin-Madison

Incorporeal Families: Spirits and the Reformulation of Kinship in *The Tale of Genji* Kaoru Hayashi, *Princeton University*

Carnal Obsession, Defilement, and a Serpent Woman in Arakida Reijo's "Road to Kii"

Fumiko Joo, Mississippi State University

The Humanity of the Nonhuman in the Japanese "White Snake" Film *Ugetsu* (1953)

Liang Luo, University of Kentucky

The Problematic Human Condition: Redefining an Era through the Eyes of the Spirits in *Chasing the Fish Spirit* Anne Rebull, *University of Michigan*

Discussant:

Rania Huntington, University of Wisconsin-Madison

Revolutionary Exchanges: China as a Nexus of Transnational Knowledge Transference in the Radical Sixties

Vail, Tower Building

11:00AM-12:45PM

PANFI

360

Chaired by Matthew Rothwell, Bryant University Zhuhai

Imagined Community: Robert F. Williams, Mao's China, and the Rise of an Afro-Asianist Reading Public Zifeng Liu, *Cornell University*

(Re)turning Radical: Returning Student Red Guards and the Limits of Inter(nationalism) in China's Early Cultural Revolution, 1966-69

Christopher Tang, *California State University, Bakersfield*

Reporting the Global South: The Afro-Asian Journalist Association, 1963-1974

Taomo Zhou, Nanyang Technological University

The Grafting of "Socialist" Science: Lysenkoism at the Grassroots in China and Beyond, 1949-1990 Jongsik Christian Yi, *Harvard University*

Discussant:

Matthew Rothwell, Bryant University Zhuhai

Sabah and Its Region: Mobility and Migration **361** on an Inter-Asian Frontier

Sponsored by Malaysia, Singapore, Brunei Studies Group

Columbine, Tower Building 11:00AM-12:45PM

Chaired by Oona Paredes, National University of Singapore

The Salt Trail: Inland Trading Routes of Colonial North Borneo Linking the Global and the Deep Within Shinobu Majima, *Gakushuin University*

Settlers, Sojourners, and Smugglers in a Frontier Town: Sandakan in a Region Connected, 1878-1942 Michael Yeo, *University of Oxford*

We are the Monsters: Irregular Migrant Youths by the Shores of the Sulu Sea

Clandestine Flows and Specters of Affinity in Contemporary Sabah

Andrew Carruthers, University of Pennsylvania

Discussant:

Oona Paredes, National University of Singapore

	Sunday
PANEL	CONTINUED FROM PANEL 364
The Politics of Realism: Contemporary Art across East Asia	Why Dynamic Classics Do Not Fit into the Frame of National Literatures: A Case Study on Journey to the West
Director's Row H, Plaza Building 11:00AM-12:45PM	Barbara Wall, University of Copenhagen
Chaired by Sohl Lee, Stony Brook University	Discussant:
Being Socialist Modern: Socialist Realism and Its Afterlife in East Asia	Paul Rouzer, University of Minnesota
Young Ji Lee, Duke University	Towards a Comparative Asian Communism: 365
Commitment and/as Abjection: Avant-Garde Realism in Japan in the 1950s Justin Jesty, <i>University of Washington</i>	Regime Resilience and Collapse in Vietnam, North Korea, China and Mongolia
	Majestic Ballroom, Tower Building 11:00AM-12:45PM
Back to Reality: The Avant-Garde of South Korean Democracy Movement, 1970s-1980s	Chaired by Christopher R. Heurlin, Bowdoin College
Sohl Lee, Stony Brook University	From Tiananmen Square to Sukhbaatar Square: Repression in China and Regime Collapse in Mongolia
Beijing's New Realism in the Early 1990s	Christopher R. Heurlin, <i>Bowdoin College</i>
Peggy Wang, Bowdoin College	North Korea versus Vietnam: How Communist
The Rise of Conservative 363	Revolutionary States Evolved Tuong Vu, University of Oregon
Counter-Movements in Japan, Korea, and Taiwan	Cultural Rivalry in Divided Nations: Mongolia and Korea Meredith Shaw, <i>University of Tokyo</i>
Director's Row J, Plaza Building11:00AM-12:45PM	Rallying the Faithful or Gathering Information? Testing the
Chaired by Yoonkyung Lee, University of Toronto	Mobilization Theory of Single-Party Elections in Vietnam
Varieties of Counter-Movements in East Asian Democracies Yoonkyung Lee, <i>University of Toronto</i>	Discussant: Valerie Bunce, <i>Cornell University</i>
The Religion-Based Conservative Movement in Taiwan: The	
Origin, Tactics, and Impacts Ming-sho Ho, National Taiwan University	Transculturation between Medieval China and Central Asia: Politics and
The Specter of the Past: Reconstructing Conservative Historical Memory in South Korea	Communications Represented through the Adapted Mediums of Artifacts, Images, and Humans
Myung Ji Yang, University of Hawai'i at Mānoa	Director's Row I, Plaza Building 11:00AM-12:45PM
Harnessing Social Media Activism within the Ethnic Enclave: The Success of Anti-Hate Speech Protests in Osaka's Korean Ghetto	Chaired by Jonathan Skaff, <i>Shippensburg University</i> Transmission and Recreation: The Journey of Huping
Sharon Yoon, <i>Ewha Womans University</i>	(Foreign Ewer) on the Silk Road from the 6th to 8th Century
Discussant:	Chun-I Lin, SOAS University of London
Ming-sho Ho, National Taiwan University	Beyond Traditions: Cultural Communication Presented in the Mural Paintings in Varakhsha (Uzbekistan)
Toward a Transregional History of East 364	the Mural Paintings in Varakhsha (Uzbekistan) Shujing Wang, New York University
Asian Literature: New Perspectives on	The Travel of Central Asian Musical Imageries: The Tang
Canon, Reception, and Authorship	Tomb Murals in Shaanxi Province in China during the
* Terrace, Tower Building 11:00AM-12:45PM Chaired by William C. Hedberg, Arizona State	7th-10th Centuries Duo Xu, <i>Hamburg University</i>
University	To Become Friendly with One's Neighbor: Diplomatic
Writing the History of Sinitic Literature in Japan in the Wake of National Literature's Emergence Matthew Fraleigh, <i>Brandeis University</i>	Relations through Intermarriages during the Sixteen States and Northern Dynasties Periods (304-589 CE) Soojung Han, <i>Princeton University</i>
	Discussant:
How the Mongols Saved Chinese Literature: Authenticity, Novels, and Nationhood in Meiji-Period Literary Historiography William C. Hedberg, <i>Arizona State University</i>	Tineke D'Haeseleer, Muhlenberg College

117

Literature, Religion, and the City in South Asia

Century, Tower Building

PANEL

367

Chaired by István Keul, University of Bergen

Mumbai Cosmopolitanism and the Novels of Kiran Nagarkar

István Keul, University of Bergen

Mantras of the Metropole: Chetan Bhagat and Millennial Hindutva

Manisha Basu, University of Illinois at Urbana-Champaign

The Baghdadi Jews of Calcutta: Nostalgic Narratives of a "Diaspora of Hope" in Jael Silliman's *The Teak Almirah* Mara Matta, *Sapienza University of Rome*

Non-Muslim Identities in Pakistan's Real and Fictional Urban Spaces

Cara Cilano, Michigan State University

Discussant:

Diana Dimitrova, University of Montreal

Songs, Stories, and Kirtan: Towards a Consideration of an Eastern Indian Literary Landscape

PANEL 368

9 Spruce, Tower Building

Chaired by Heidi Pauwels, University of Washington

Deux Poids, Deux Mesures: The Prosody of Eastern Vernacular Lyrics

Thibaut d'Hubert, University of Chicago

The Hills are Alive with the Sound of Padas: The Circulation of Vidyāpati's Lyric Poetry between Mithila and the Kathmandu Valley

Christopher L. Diamond, University of Washington

Introducing an Avadhi Sufi Premākhyān in Bengali: Tracing Methods of Translation in the Prologue of Ālāol's Padmābatī

Anwesha Sengupta, Columbia University

Discussant:

Heidi Pauwels, University of Washington

Constitutional Politics and the 2019 Indonesian Presidential Election

Grand Ballroom 2, Tower Building 11:00AM-12:45PM

Chaired by Stefanus Hendrianto, Boston College

Tocqueville in Indonesia: A Reflection from the 2019 Presidential Election

Stefanus Hendrianto, Boston College

The Limits of Constitutional Politics in Indonesia: Class and the Negation of Citizenship

CONTINUED FROM PANEL 369

Can NGOs Change the Indonesian Constitution? Civil Society, the Constitutional Court, and the Presidential Election

Dominic Nardi, University of Michigan

The 2019 Indonesian Presidential Election: It's All about 2024 or the Beginning of the End to Direct Presidential Elections?

Bivitri Susanti, Jentera Law School

Creating Healthy Publics? Pursuing Healthy Behavior in Asia, 1911-1941

P Denver, Tower Building

11:00AM-12:45PM

Bamboo Dwellers: Inhabiting the Home in the Context of Plague in Java, 1911-1934

Maurits B. Meerwijk, University of St. Andrews

Keeping the Forests Dry: Colonial Prohibition and the Attempts to Combat Indigenous Population Decline in British North Borneo, 1920s-1930s

David R. Saunders, University of Hong Kong

Spitting in the Settlement: Public Nuisance, Health, and Sovereignty in Shanghai, 1911-1941 Sarah X. Yu, *University of Pennsylvania*

The Politics of Asymmetry: The Rivalry between Vietnam and China for Influence in Cambodia after 1975

Sponsored by The Center for Khmer Studies (CKS)

Grand Ballroom 1, Tower Building 11:00AM-12:45PM

The Politics of Vietnam's Aid to the People's Republic of Kampuchea, 1978-1988

Kosal Path, Brooklyn College

Vietnam's Near Abroad Vietnam-Cambodia Relations in Historical and Regional Perspective, 1975-Present Hoang Vu, *Cornell University*

China's No-Strings Attached: Aiding the Status Quo in Cambodia

Limeng Ong, Northern Illinois University

Patronizing State Capital and Ethnic Economy beyond Boarders: The Case of China in Cambodia

Activism beyond Politics: Affect, Ideology, Movement in Postwar and Contemporary Japan

11:00AM-12:45PM

Vindows, Tower Building

Chaired by David Leheny, Waseda University

- The Politics of Non-Politics in Postwar Japan Nick Kapur, *Rutgers University-Camden*
- The In/Visibility of Waste Consciousness in 1970s Japan Eiko Maruko Siniawer, *Williams College*

f Eastern

11:00AM-12:45PM

	Sunday
CONTINUED FRO	DM PANEL 372 PANEL
Gendered Activism after Disaster: Race, Masc Vulnerabilities in Post-3/11 Movements Vivian Shaw, <i>Harvard University</i>	Julinities, and Birds, Babies, Bombs, and Bread: Postwar Japanese Science in an American World ♥ Tower Court A, Tower Building 11:00AM-12:45PM
The Elusive Justice of Efforts to Fight Human Japan Lieba Faier, <i>University of California, Los Al</i>	Trafficking to Chaired by Nathan Hopson, <i>Nagoya University</i> Ingrained Habits: American Wheat Promotion and the
Discussant: David Leheny, <i>Waseda University</i>	Nathan Hopson, <i>Nagoya University</i> Birds without Borders: New Directions for Japanese
Behind the Camera: Recovering the Hist of Women as Photographers in Japan, F Subjectivities Sponsored by Japan Art History Forum	art II: The Birth Control Survey Boom: Postwar Japanese Population Scientists between State Population Governance and the Transnational Population Control Movement
Colorado, Tower Building 11:00 Chaired by Ayelet Zohar, Tel Aviv Univers An Archive of Gazes: Race and Intimacy in the Photography of Ishikawa Mao Daryl Maude, University of California, Berk	in Hiroshima Ran Zwigenberg, <i>Pennsylvania State University</i>
Photojournalist, Pornographer, Outlaw: Kiyook Radical Woman Photographer in Postwar Japa James Welker, <i>Kanagawa University</i>	
Knowing Themselves: Woman Photographers Body and Trauma in Contemporary Japan Maggie Mustard, <i>New Museum of Contem</i> The Contingencies of Recovery: Masuyama Ta	Religions porary Art Y Tower Court D, Tower Building 11:00AM-12:45PM Chaired by Melissa Curley, Ohio State University
Photography's Canons Dan Abbe, University of California, Los An Beyond Pop Music: Japan's Idols and Systems of Power from the Medieval Pe to the Present	PANEL 374 PANEL 374 PANEL 374 PANEL 375 PANEL 376 PANEL
 Beverly, Tower Building 11:00 Chaired by Lindsay Rebecca Nelson, <i>Meiji</i> 	AM-12:45PM University The Excreting Female Bodies in and of Japanese Literature
Behind the Smiles: Japanese Horror's Quiet Co Culture	▼ Tower Court C, Tower Building 11:00AM-12:45PM
Lindsay Rebecca Nelson, <i>Meiji University</i> Being Idols and Aidoru: Buddhist Acolytes (Ch Medieval Japanese Texts and Images Sachi Schmidt-Hori, <i>Dartmouth College</i>	go) in Chaired by Linda Galvane, <i>Stanford University</i> Childbirth and the "Prohibition Against Looking": Taboos in Japanese Mythology Consumption as Consummation: Gender, Bodily Excretions,
Circles of Engagement: Matsuda Seiko, SEC a Takeover of Idol Culture	and Coprophagia in Japanese Animal Bride and Bridegroom
Hayashi Mariko: Writer, Public Personality, and Career Women Luciana Sanga, <i>Stanford University</i>	
Discussant: Ted Mack University of Washington	

Writing With, Not About: Cats and Dogs, Horses and Rabbits (and Some Radiation) in Japanese Fiction

Y Tower Court B, Tower Building 11:00AM-12:45PM

Chaired by Doug Slaymaker, University of Kentucky

Between Animal and Human Doug Slaymaker, University of Kentucky

On Dogs: Genealogy and Counter-History Keijiro Suga, Meiji University

A User's Guide to the Electro-Nuclear Event: Kobayashi Erika's Cat Narrator

Margherita Long, University of California, Irvine

Edible Complexities: Eating Rabbits, Transgressing Norms in Kanai Mieko's "Usagi"

David Holloway, University of Rochester

Blacklisting in the Culture Industry as **Hegemonic Domination over the Public**

PANEL 378

Sphere in Korea: Conservative Political Agenda and **Governmental Control**

9 Gold, Tower Building

11:00AM-12:45PM

Chaired by Soyoung Kim, Korea National University of Arts

Changes at the CJ Group: The Impact of National Politics on South Korean Cultural Industries

JaeWook Ryu, Lancaster University

Programming at the London Korean Film Festival: The Park Government's Blacklist verses the Needs of Korean Soft Power?

Sungil Ko, University of Nottingham

The Films on the Lists: The "Politics of Aesthetics" in Backlist South Korea

Mark Plaice, University of Central Lancashire

Revival of Red Scare Movies under a Conservative Administration of Park Geun-hye (2013-2016): Anti-Communism under Black/White-Listing Policies Gooyong Kim, Cheyney University of Pennsylvania

Discussant:

Soyoung Kim, Korea National University of Arts

New Perspectives on the U.S.-South Korea Military Alliance: Reexamining the Legacy from Bevond a Cold War Lens

PANFI

381

Silver, Tower Building

11:00AM-12:45PM

Chaired by Gregg Brazinsky, George Washington Universitv

Changing the Terms of the U.S.-ROK Alliance: The Yulgok Project, 1974-1979

Peter B. Kwon, University at Albany, State University of New York

U.S. Alliance Credibility and South Korea's Nuclear Proliferation: Crises on the Korean Peninsula and the End of the Vietnam War, 1969-1975

Jooeun Kim, Georgetown University

The Work of the U.S.-ROK Alliance: Militarization, Labor, and the South Korean "Economic Miracle" Patrick Chung, University of Maryland

Shifting Hierarchy: Carter's Korean Troop Withdrawal and the Recasting of U.S. Hegemony and Korean Agency within the U.S.-ROK Alliance

John (Clint) Work, University of Utah

Discussant:

Gregg Brazinsky, George Washington University

Bears and Wives, Monkeys and Lovers: Animal Narratives in Late Imperial Chinese Literature

Chaired by Qiancheng Li, Louisiana State University

The Taming of the Tigress: The Making of Lady White Bone I-Hsien Wu, City College of New York

Babies and Dogs: Contesting Humanity in Late Imperial Chinese Biji Stories

Yun Bai, Yale University

Exit, Pursued by a Bear: Love, Loss, and the Limits of Community in the Early Qing Ariel Fox, University of Chicago

Monkeying Around: Animals and Lovers in Late Imperial **Chinese Fiction**

Paola Zamperini, Northwestern University

Discussant:

Qiancheng Li, Louisiana State University

Chinese Internet beyond China: Perspectives 382 from Southeast Asia and Beyond

11:00AM-12:45PM

Plaza Court 1, Plaza Building

Chaired by Irene P. Poetranto, *University of Toronto* Discussant:

Yang Ruan, University of Toronto Sarah Logan, University of New South Wales Graeme Smith, Australian National University Lianrui Jia, York University

Economic Infrastructures on the Chinese Borderlands: Development Projects and Socioeconomic Pressures, 19th to 20th Centuries

Governor's Square 11, Plaza Building 11:00AM-12:45PM

Gold Mining and River Transportation in Late-19th-Century Manchuria

Kwangmin Kim, University of Colorado Boulder

Violence, Jurisdictional Arbitrage, and Taxation Infrastructures on the Islamo-Tibetan Borderlands Wesley Chaney, *Bates College*

The 'U lag Transportation System in Kham: Infrastructural Appropriation on the Sino-Tibetan Frontier during the 1930s

Elizabeth J. Reynolds, Columbia University

Building the Long Road to China: Wartime Foreign Aid and the Construction of Highways in China's West

Judd Kinzley, University of Wisconsin-Madison

Finding the Nation's Voice: Language Ideologies and the Remaking of Mandarin in Twentieth-Century Mainland China and Taiwan

Plaza Court 8, Plaza Building

ding 11:00AM-12:45PM

Chaired by Jeffrey Weng, *University of California, Berkeley*

Spreading the Word: National Language Education in China in the 1920s and 1930s

Jeffrey Weng, University of California, Berkeley

When Cultural Production Meets Standardization Project: The Making of Mandarin in the Postwar Taiwanese Dubbing Industry

Spencer Chen, University of California, Los Angeles

Representing "Our" Hometown: Taiwanese Literature in Mandarin Textbooks in Postwar Taiwan Hiroko Matsuzaki, *Nihon University*

Teaching Young Communists: Practical Problems of Language, Literacy, and Nationalism in 1940s CCP Childhood Education

Carl Kubler, University of Chicago

Discussant:

Janet Y. Chen, Princeton University

How Do Artifacts Aid Cross-Cultural Contact 385 between China and Its Neighbors?

Plaza Court 7, Plaza Building

Chaired by Katheryn Linduff, University of Pittsburgh

Artifacts and Agency in the Northeastern Frontier of Ancient China: A Case Study of Upper Xiajiadian Burials at Xiaoheshigou

Yan Sun, Gettysburg College

Artisans, Artifacts, and Agency in 5th-3rd Century BCE China

Xiaolong Wu, Hanover College

Cross-Cultural Contact and Agency: The Brahmin Tomb of Li Dan (506-564 CE) in Xi'an, China

Mandy Jui-man Wu, Hanover College

"The Idol": Ritual Dimensions of a Chinese Stone Lion across Time and Space Sheri Lullo, *Union College*

Discussant:

Katheryn Linduff, University of Pittsburgh

Imagining Others: Textual and Pictorial Representations of Foreigners in Qing and Republican China

Governor's Square 15, Plaza Building 11:00AM-12:45PM

Chaired by Olga Lomova, Charles University in Prague

Foreigners and Foreign Countries in Yuan Mei's Zibuyu Antonio Leggieri, University of Salento

Western Fiction as a Role Model to Free Fiction from *huidao huiyin* (Popularizing Violence and Sex) Prejudice: Adaptation and Reception of Foreign xiaoshuo in *Shenbao* (1907-1911) Renata Vinci, *Roma Tre University*

A Mortal Red Threat: Cartoons, Anti-Communist Propaganda in the Foreign Press in Shanghai and the Northern Expedition in the Early 1927

Piotr Strzalkowski, University of Edinburgh

Behold the Apocalypse: World Powers in Shanghai Cartoon Magazines of Mid-1930s

Mariia Guleva, St. Petersburg State University

Discussant:

Olga Lomova, Charles University in Prague

121

11:00AM-12:45PM

Sunday

	·
More Than a Feeling: American Emotional Perceptions and Memories of China, from the 1960s to 1980s	Patriotism as a Business: The Production and Consumption of Nationalism in China
	Plaza Court 2, Plaza Building 11:00AM-12:45PM
Plaza Court 6, Plaza Building 11:00AM-12:45PM Chaired by Simei Qing, Michigan State University	Chaired by Stanley Rosen, <i>University of Southern</i> California
"Well-Meaning Illusions": American Emotional Encounters with China through Travel, 1971-1978 Pete Millwood, <i>London School of Economics</i>	Between Patriotism and Consumerism: Female Sexuality in Contemporary Adaptations of <i>Red Crag</i> Xian Wang, <i>University of Notre Dame</i>
Implausible Modernity: The U.S. Responds to the Great Leap Forward Joyce Mao, <i>Middlebury College</i>	Patriotic Wolf Warriors: The Fantasy Space of Nationalism and Its Consumption Katherine Chu, <i>California State University, Dominguez</i>
Colonial Nostalgia, "Rickshaw Reunions," and China's Place in the World in the 1980s Meredith Oyen, <i>University of Maryland, Baltimore</i> <i>County</i>	<i>Hills</i> Transnationality and Chinese Nationalism of Animation Signifiers in <i>Year Hare Affair</i> Lien Fan Shen, <i>University of Utah</i>
Discussant: Simei Qing, <i>Michigan State University</i>	Marketing History in China: Reflections on the "Uses" of Documentaries for Patriotism Gotelind Mueller-Saini, <i>University of Heidelberg</i>
Negotiating Ideologies and Practices in Children's Education: Premodern and Modern Chinese Perspectives	Discussant: Stanley Rosen, <i>University of Southern California</i>
Governor's Square 16, Plaza Building 11:00AM-12:45PM Chaired by Anne B. Kinney, University of Virginia	Perspectives on Early and Early Medieval Chinese Intertextuality I: Beyond Citation
Weaving the Exemplary Childhood: Biographical Precepts and Children's Education in Early Medieval China (220-589) Yuzhou Bai, <i>Princeton University</i>	Governor's Square 14, Plaza Building 11:00AM-12:45PM Chaired by David C. Schaberg, University of California, Los Angeles
Poetry Primers and Poetry Education in Song China (960- 1279) Li E, <i>Susquehanna University</i>	Differentiating between Textual Reuse and Intentional Citations in Ancient Texts Heng Du, <i>University of Arizona</i>
Calligraphy Education for Children in Taiwan during the Rule of Japan (1895-1945)	The "Shangshu Question" and Intertextuality in Early China Zhuming Yao, <i>Princeton University</i>
Xiaoyi He, <i>MingDao University</i> "No Comparison, No Harm": Social Comparison, Parental Anxiety, and Child Wellbeing in Contemporary China	Between Two Worlds: An Intertextual Constant in Mu Shi and Huainanzi Corina Smith, <i>University of Oxford</i>
Jing Xu, University of Washington Discussant:	Reworking Stories of Miraculous Birth in Early Chinese Literature
Ping-chen Hsiung, Chinese University of Hong Kong	Anton Terekhov, Russian Academy of Sciences
This cher risking, chinese chivelony of riong Kong	Discussant: Matthias L. Richter, <i>University of Colorado Boulder</i>

Sunday

Reconceptualizing State-Bureaucracy Relations in China

Plaza Court 5, Plaza Building

391

PANEL

PANEL

392

11:00AM-12:45PM

Governance by Uncertainty: Bureaucratic Control and Irregular Policy Implementation in China

Iza (Yue) Ding, University of Pittsburgh Denise van der Kamp, City University of Hong Kong

Performativity and Innovation: Policy Entrepreneurs in China's Search for the Urban Community Yifei Li, New York University Shanghai

Urbanizing China's People: Strategies, Their Determinants, and Their Consequences

Samantha Vortherms, University of California, Irvine

Policing Public Opinion in China Suzanne Scoggins, Clark University

Relationality and the Rhetoric of Family in Indian and Chinese Buddhist Monasticisms

Governor's Square 10, Plaza Building 11:00AM-12:45PM

Chaired by Christopher Jensen, Carleton University

"Two Live Together United": The Shadowy World of Same-Sex Affection in the Bhiksunī-vinaya

Amy Langenberg, Eckerd College

Fictive Kinship and the Paradox of Mastery in Song-Dynasty Chan Buddhism Kevin Buckelew, Northwestern University

Dreaming of Unwanted Children? The Rhetoric of Oneiric Conception in the Biographies of Eminent Monks Christopher Jensen, Carleton University

Some Problems with the Theravada-Vinava as a Textual Source for the Study of Buddhist Perspectives on Abortion Gerjan Altenburg, McMaster University

Social Identities and Local Politics in Taiwan and Mainland China

Plaza Court 4, Plaza Building

11:00AM-12:45PM

PANEL

393

Chaired by Steven Goldstein, Harvard University

Bringing Women and Youth into Local Politics? Taiwan's Neighborhood and Village Elections

Benjamin Read, University of California, Santa Cruz Dai Lin Hsi, Ming Chuan University

Direct Election, Bureaucratic Appointment, and Government Responsiveness in Taiwan

Sara A. Newland, Smith College

Revitalizing Traditional Solidarity Economy for Sustainable Development Goals: The Case of a Rural Village in the Pearl-Bay Area, China

Ching-Ping Tang, National Chengchi University

Discussant:

Steven Goldstein, Harvard University

The Everyday Life of Oil in Modern China

Plaza Court 3, Plaza Building 11:00AM-12:45PM

Chaired by Maggie Clinton, Middlebury College

Oil Production and Consumption in Maoist Visual Culture

Sunday

A Great Leap Forward or Outward: China's Petroleum Debate in State Planning-Making during the 1970s Oil Crisis

Li Hou, Tongji University

The Standard Oil Company in China, 1870-1933

Discussant:

Shellen Wu, University of Tennessee, Knoxville

PANE

394

Notes	

EXHIBITORS/ADS

DENVER SKYLINE PHOTO CREDIT: VISIT DENVER

EXHIBITORS/ADS

2019 AAS EXHIBIT HALL FLOORPLAN

List of Exhibitors & Booth Numbers

EXHIBITOR	BOOTH #
Adam Matthew Digital	201
Airiti Inc.	621
All China Marketing Research	410
American Association of Teachers of Japanese	310
Association for Asian Studies	305
Beijing Zhenben Technology Co. Ltd.	618
Bloomsbury Publishing	619
Brill	404
Bunsei Shoin Booksellers Co., Ltd.	520
Cambria Press	403
Cambridge University Press	304
Center for Chinese Studies/National Central Library Taiwan	617
China Classics, Inc.	101
China Educational Publications Import & Export Corporation Ltd.	620
China International Book Trading Corporation	605
China National Publications Import & Export Corp	701
China Social Sciences Press	518
Chinese Medical Advancement Foundation	106
College de France	421
Columbia University Press	207
Cornell East Asia Series	609
Cornell University Press	422
Cross-Currents: East Asian History & Culture Review	504
Don Cohn Limited	600
Duke University Press-Books	316
East View Information Services	603
EBSCO Information Services	307
Ecole Francaise d'Extreme-Orient	506
Founder Apabi Technology Limited	522
Gale, Cengage Learning	210
Guangxi Normal University Press	323
Hackett Publishing	405
Hakuho Foundation	709
Harvard University Press/Harvard University Asia Center	320
Hong Kong University Press	322
Ingram Academic Services	710
Institute of East Asian Studies, University of California Berkeley	i, 502
International Center for Studies of Chinese Civilization at Fudan University (ICSCC)	223
International Institute for Asian Studies (IIAS)	315
ISD	700
Japan Center for Asian Historical Records	202
Japan Publishing Industry Foundation for Culture	523
JPIC (Japan Publishing Industry Foundation for Culture	e) 523
JPT America Inc.	516, 517
Kinokuniya Bookstores of America	418, 419
Kong & Park	406
Koreanology Bookcentre Co.	221

EXHIBITOR	BOOTH #
Literature Translation Institute of Korea	411
Maruzen International Co. Ltd.	519
Max Planck Institute for the History of Science	704
MerwinAsia	606
Middlebury Language Schools	702
Modern Language Association	623
National Museum of Korean Contemporary History	217
National Taiwan University Press	614
Nikkei America, Inc.	314
Nordic Institute of Asian Studies Press	611
Northeast Asian History Foundation	219
Nurimedia Co., Inc.	720
NUS Press Pte Ltd	508
Oxford University Press	409
Pacific Affairs	407
Palgrave Macmillan	622
Pathfinder Press	707
Penguin Random House	103
Princeton University Press	211
Project MUSE	311
Rice University Chao Center for Asian Studies	716
Routledge/Taylor and Francis	503
Rowman & Littlefield Publishing Group	208
Shanghai Book Traders	708
Sinomedia International Group	607
Social Sciences Academic Press	408
Stanford University Press	203
Stone Bridge Press, Inc./Bridge 21 Publications	604
Suirensha/Kingendai Shiryo Kanko Kai	509
SUNY Press	308
The Beijing Center for Chinese Studies	722
The Chinese University Press	209
The Japan Foundation	713
The Scholar's Choice	309
Transmission Books & Microinfo Co., Ltd.	616
University of British Columbia Press	703
University of California Press	306
University of Chicago Press	510
University of Hawai'i Press	610
University of Illinois at Urbana-Champaign	714
University of Michigan Press	319
University of MichiganInternational Institute	718
University of Washington Press	717
Wanfang Data Canada	200
Weatherhead East Asian Institute	215
Wisconsin Intensive Summer Language Institutes (WISLI)	706
Yagi Bookstore Ltd.	511
Yomiuri Shimbun	521
Zhejiang University Press	602

Association for Asian Studies ADVERTISING

Choose the AAS for all your advertising needs and reach the largest Asian studies audience. Promote your organization, market your publications, introduce study programs, announce employment opportunities, & more!

DIGITAL ADVERTISING

- AAS Site Banner Ads
- AAS Job Board Listings
- Dedicated E-Flyer Service
- AAS Annual Conference Advertising
- NEW! #AsiaNow Digest E-Newsletter Banner Ad

PRINT ADVERTISING

- Education About Asia magazine ads
- AAS Mailing Labels
- The Journal of Asian Studies ads
- AAS Annual Conference Advertising

Download our new Media Kit to learn more about the advertising opportunities available at the AAS.

Let us help you reach your target audience in the field of Asian Studies

COMPANY	PAGE #
Adam Matthews	128
Association for Asian Studies 126,142-14	43, 150, 165, 182
Cambria Press	129
All China Marketing Research	154
College de France	161
Columbia University Press	130-131
Cornell East Asia Series	137
Cornell University Press	156-157
Cross-Currents: East Asian History & Culture Review	137
Donald Keene Center of Japanese Culture	166
Duke University Press	172-175
East View Information Services	144-147
Hackett Publishing	140
Hakuho Foundation	Inside Front Cover
Harvard University Press/ Harvard University Asia Center	151-153
Hong Kong University Press	164
Indiana University Press	149
Innervisions25	171
Institute of East Asian Studies, University of California, Berkeley	136
International Center for Studies of Chinese Civilization (ICSCC)	168
Japan Center for Asian Historical Records	155
JPIC (Japan Publishing Industry Foundation for Culture)	159
Johns Hopkins University Press	181
Kong & Park	Back Cover
MerwinAsia	139
Monumenta Nipponica, Sophia University	167
National University of Singapore Press	162-163, 171
Penguin Random House	169
Polity Press	170
Sinomedia International Group	180
Stanford University	Inside Back Cover
Stanford University Press	158
SUNY Press	133
Tang Center for Early China	177
The Chinese University Press	132-133
University of California Press	138-139
University of Chicago Press Journals	130-139
University of Hawai'i Press	134-135
University of Michigan International Institute	170
University of Michigan Press	170
University of Washington Press	178-179
Weatherhead East Asian Institute, Columbia University	160

Essential Asian Studies primary sources to support your research

BOOTH 201

Visit www.amdigital.co.uk, or come and meet our team at Booth #201 to arrange a free trial.

Adam Matthew Primary sources for teaching and research

> China, America and the Pacific

Explore the cultural and trading relationships that emerged between America, China and the Pacific region

> China: Culture and Society

Extremely rare pamphlets from the Charles W. Wason Collection on East Asia

> China: Trade, Politics and Culture

Discover over 200 years of Chinese history

> East India company Now with Handwritten Text Recognition technology India Office Records from the British Library, 1599-1947

> Foreign Office Files For Japan, 1919-1952

Official British Government documents from The National Archives, UK

Register for a free 30-day trial

info@amdigital.co.uk www.amdigital.co.uk CAMBRIA PRESS

Cambria e-books are available across multiple digital platforms, starting at \$12.99. Professors

who have their libraries purchase gold e-book library editions receive complimentary hard copies.

Meet our editors & authors at BOOTH 403

GENERAL EDITOR VICTOR H. MAIR (UPenn)

Reading Lu Xun Through Carl Jung Carolyn T. Brown 312pp. \$114.99 HC

Chinese Women Writers and Modern Print Culture Megan M. Ferry 290pp. 32 B&W images \$109.99 HC

Imperfect Understanding

Christopher Rea, ed. 330pp. 57 B&W images \$114.99 HC

Gao Xingjian and Transmedia Aesthetics Mabel Lee and Liu Jianmei, eds. 362pp. 16 B&W images \$119.99 HC

Texts and Transformations Haun Saussy, ed. 486pp. 37 B&W images \$69.99 PB

Zhang Yimou Wendy Larson 440pp. 40 B&W images \$129.99 HC

The Borderlands of Asia Mark Bender 392pp. 14 B&W images \$119.99 HC

Eroticism and Other Literary Conventions in Chinese Literature I-Hsien Wu 240pp. \$109.99 HC

Cosmopolitanism in China Minghui Hu and Johan Elverskog, eds. 342pp. \$114.99 HC

Chinese Avant-garde Fiction Zhansui Yu 252pp. \$114.99 HC Spatial Imaginaries in Mid-Tang China Ao Wang 378pp. \$119.99 HC

The Immortal Maiden Equal to Heaven and Other Precious Scrolls from Western Gansu Wilt L. Idema 544pp. \$134.99 HC

China and Beyond in the Mediaeval Period Dorothy C. Wong and Gustav Heldt, eds. 444pp. 157 color and B&W images \$99.99 PB

The Sinophone Cinema of

Hou Hsiao-hsien Christopher Lupke 400pp. 32 B&W images \$124.99 HC

Supernatural Sinophone Taiwan and Beyond Chia-rong Wu 268pp. \$109.99 HC

Sinophone Malaysian Literature Alison M. Groppe 340pp. \$114.99 HC

Modern Poetry in China Paul Manfredi 282pp. 28 color images \$109.99 HC

The Chinese Prose Poem Nicholas A. Kaldis 380pp. \$119.99 HC

Infected Korean Language Koh Jongsok (translated by Ross King) 324pp. \$114.99 HC

Confucian Prophet David K. Schneider 264pp. \$109.99 HC Contemporary Taiwanese Women Writers Jonathan Stalling, Lin Tai-man, & Yanwing Leung, eds. 226pp. \$29.95 PB

Opening to China Charlotte Furth 158pp. \$24.95 PB

BUDDHIST STUDIES

Hualin International Journal of Buddhist Studies Editor: Ru Zhan (Peking University)

Associate Editor: Chen Jinhua (Univ. of British Columbia)

The Administration of Buddhism in China Albert Welter 722pp. \$154.99 HC

Ritual and Representation in Chinese Buddhism Karil J. Kucera 412pp. 159 color images \$129.99 HC

The History of Chinese Buddhist Bibliography Tanya Storch 268pp. \$109.99 HC

JAPAN STUDIES

Contents Tourism in Japan Philip Seaton, Takayoshi Yamamura, Akiko Sugawa-Shimada, and Kyungjae Jang 326pp. 100 color images \$119.99 HC

Ooku, The Secret World of the Shogun's Women Cecilia Segawa Seigle and Linda H. Chance 374pp. \$119.99 HC

Order by 4/30/19 & save 30% on all print titles at www.cambriapress.com. Use coupon code AAS2019

COLUMBIA UNIVERSITY PRESS

Visit us at booth #207 for 50% off all titles on display! Or shop online at cup.columbia.edu for use code **AAS18** for 30% off!

Three Gorges

COREY BYRNES

A Śabda Reader Language in Classical Indian Thought JOHANNES BRONKHORST, ED cloth - \$80.00 \$40.00

> Fixing Landscape A Techno-Poetic History of China's Three Gorges COREY BRYNES Cloth - \$65.00 \$32.50

Negotiating Governance on Non-Traditional Security in Southeast Asia and Beyond MELY CABALLERO-ANTHONY paper - \$30.00 \$15.00

GMO China How Global Debates Transformed China's Agricultural Biotechnology Policies CONG CAO paper - \$35.00 \$17.50

Nuclear North Korea A Debate on Engagement Strategies revised and updated edition VICTOR D. CHA AND DAVID C. KANG paper - \$30.00 \$15.00

After Eunuchs Science, Medicine, and the Transformation of Sex in Modern China HOWARD CHIANG cloth - \$65.00 \$32.50 The Tale of Cho Ung A Classic of Vengeance, Loyalty, and Romance TRANSLATED BY SOOKJA CHO paper - \$30.00 \$15.00

Intransitive Encounter Sino-U.S. Literatures and the Limits of Exchange NAN Z. DA cloth - \$65.00 \$32.50

The Shahnameh The Persian Epic as World Literature HAMID DABASHI cloth - \$35.00 \$17.50

The Handsome Monk and Other Stories TSERING DÖNDRUP TRANSLATED BY CHRISTOPHER PEACOCK paper - \$20.00

Uneven Moments Reflections on Japan's Modern History HARRY HAROOTUNIAN paper - \$35.00 \$17.50

Heroes and Toilers Work as Life in Postwar North Korea, 1953–1961 CHEEHYUNG HARRISON KIM cloth - \$65.00 \$32.50

Unbinding the Pillow Book The Many Lives of a Japanese Classic GERGANA IVANOVA cloth - \$65.00 \$32.50 The Empires of the Near East and India Source Studies of the Safavid, Ottoman, and Mughal Literate Communities HANI KHAFIPOUR, ED paper - \$50.00 \$25.00

Sacred Cesium Ground and Isa's Deluge Two Novellas of Japan's 3/11 Disaster KIMURA YŪSUKE TRANSLATED BY DOUG SLAYMAKER paper - \$20.00

Ocean of Milk, Ocean of Blood A Mongolian Monk in the Ruins of the Qing Empire CHEEHYUNG HARRISON KIM cloth - \$65.00 \$32.50

Forging the Golden Urn The Qing Empire and the Politics of Reincarnation in Tibet MAX OIDTMANN cloth - \$65.00 \$32.50

> The Great Flowing River *A Memoir of China, from Manchuria to Taiwan* CHI PANG-YUAN *TRANSLATED BY JOHN BALCOM* cloth - \$35.00 \$17.50

The Buddha's Wizards Magic, Protection, and Healing in Burmese Buddhism THOMAS NATHAN PATTON cloth - \$60.00 \$30.00

COLUMBIA UNIVERSITY PRESS

MINJIAN

THE RISE OF CHINA'S GRASSROOTS INTELLECTUALS

SEBASTIAN VEG

What China and India Once Were *The Pasts that May Shape the Global Future* SHELDON POLLOCK AND BENJAMIN ELMAN, EDS paper - \$35.00 \$17.50

Mind Beyond Brain Buddhism, Science, and the Paranormal DAVID E. PRESTI cloth - \$30.00 \$15.00

Residual Futures The Urban Ecologies of Literary and Visual Media of 1960s and 1970s Japan FRANZ PRICHARD cloth - \$65.00 \$32.50

Global Entanglements of a Man Who Never Traveled A Seventeenth-Century Chinese Christian and His Conflicted Worlds DOMINIC SACHSENMAIER cloth - \$60.00 \$3.00

> An Empire of Touch Women's Political Labor and the Fabrication of East Bengal POULOMI SAHA cloth - \$65.00 \$32.50

A Misunderstood Friendship Mao Zedong, Kim Il-sung, and Sino-North Korean Relations, 1949–1976 ZHIHUA SHEN AND YAFENG XIA cloth - \$65.00 \$32.50 The Reincarnated Giant An Anthology of Twenty-First-Century Chinese Science Fiction MINGWEI SONG AND THEODORE HUTERS, EDS paper - \$35.00 \$17.50

China's War on Smuggling Law, Economic Life, and the Making of the Modern State, 1842–1965 PHILIP THAI cloth - \$60.00 \$30.00

Idly Scribbling Rhymers Poetry, Print, and Community in Nineteenth-Century Japan ROBERT TUCK cloth - \$65.00 \$32.50

Raising China's Revolutionaries Modernizing Childhood for Cosmopolitan Nationalists and Liberated Comrades, 1920s-1950s MARGARET MIH TILLMAN cloth - \$65.00 \$22.50

Minjian The Rise of China's Grassroots Intellectuals SEBASTIAN VEG cloth - \$65.00 \$32.50

Electrified Voices How the Telephone, Phonograph, and Radio Shaped Modern Japan, 1868–1945 KERIM YASAR cloth - \$65.00 \$32.50 New from The University of Tokyo Press

History of Art in Japan TSUJI NOBUO TRANSLATED BY NICOLE COOLIDGE ROUSMANIERE cloth - \$120.00 \$60.00

New from Tulika Books

A People's History of India 30 The National Movement: Origins and Early Phase to 1918 IRFAN HABIB cloth - \$17.00 \$8.50

The Hindi Canon Intellectuals, Processes, Criticism MRITYUNJAY TRIPATHI TRANSLATED BY SHAD NAVED cloth - \$35.00 \$17.50

Now available in paperback!

Marching Through Suffering Loss and Survival in North Korea SANDRA FAHY paper - \$27.00 \$13.50

By More Than Providence Grand Strategy and American Power in the Asia Pacific Since 1783 MICHAEL J. GREEN paper - \$26.00 \$13.00

> Culture of Encounters Sanskrit at the Mughal Court AUDREY TRUSCHKE paper - \$27.00 \$13.50

800.343.4499 • CUP.COLUMBIA.EDU • CUPBLOG.ORG • @COLUMBIAUP

NEW AND FORTHCOMING FROM THE CHINESE UNIVERSITY PRESS

booth no. 209 www.chineseupress.com |

How the Red Sun Rose

The Origin and Development of the Yan'an Rectification Movement, 1930-1945 Gao Hua Translated by Stacy Mosher and Guo Jian

978-962-996-822-9 US\$70

The Chu Silk Manuscripts from Zidanku. Changsha (Hunan Province) (Volume One) Liling

Translated and edited by Lothar von Falkenhausen 978-988-237-097-5 US\$100

Taipei People

Pai Hsien-yung Translated by the Author and Patia Yasin Edited by George Kao 978-988-237-006-7 US\$20

Unexpected Harvest

How Chinese Changed My Career and Life Edited by Perry Link and C. P. Chou 978-988-237-094-4 US\$32 [Available May 2019]

A Medical History of Hong Kong 1942-2015

Moira M. W. Chan-Yeung 978-988-237-085-2 US\$49 [Available May 2019]

Gao Village Revisited

The Life of Rural People in Contemporary China Mobo, C. F. Gao (Hardcover) 978-962-996-578-5 US\$45

中交大学出版社 THE CHINESE UNIVERSITY PRESS

HONG KONG, CHINA

The China-U.S. Trade War and Future **Economic Relations**

Lawrence Juen-yee Lau 978-988-237-112-5 US\$39

Classical Chinese Medicine

Liu Lihona Translated by Gabriel Weiss and Henry Buchtel with Sabine Wilms Edited by Heiner Fruehauf 978-988-237-057-9 US\$90

The East Turkestan Independence Movement

1930s to 1940s Wang Ke Translated by Carissa Fletcher 978-962-996-769-7 US\$50

New Life for Old Ideas

Chinese Philosophy in the Contemporary World: A Festschrift in Honour of Donald J. Munro Edited by Yanming An and Brian J. Bruya 978-988-2<mark>37-052-4 US\$52</mark>

The Mingjia & Related Texts

Translated and annotated by Ian Johnston and Wang Ping 978-962-996-777-2 US\$80 [Available June 2019]

香港關鍵詞:想像新未來 朱耀偉 編

978-988-237-050-0 US\$22

紅色新聞兵:一個攝影記者密藏底片中的文化大革命 李振感 978-988-237-058-6 US\$60

Inquiry | cup-bus@cuhk.edu.hk Online order | www.chineseupress.com Orders for N. America | Columbia University Press: cup.columbia.edu

THE CHINESE UNIVERSITY PRESS

www.chineseupress.com | booth no. 209

學習漢語與文化:中級漢語課本 Learning Chinese Language and Culture Intermediate Chinese Textbook

Edited by Weijia Huang (黃偉嘉) and Qun Ao (敖群)

Learning Chinese Language and Culture is an intermediate level textbook, which was intended to be used throughout the entire school year and designed mainly for students who have completed introductory courses of Chinese as a foreign language. This book illustrates Chinese language knowledge and introduces Chinese culture in twenty-two lessons, covering a variety of cultural content, including customs and manners, holidays and festivals, poems and idioms, calligraphy and couplets, myths and legends, feng shui and superstitions, and historical relics and sceneries and many others. In every lesson, the authors have strived to maintain a clear topic and a coherent structure. They have also endeavored to keep the contents lively and achieve a fluent writing style while closely controlling the structure and grammar of every lesson.

• 978-988-237-060-9 US\$24 (Vol. 1)

• 978-988-237-061-6 US\$24 (Vol. 2) Available May 2019

The Chin<mark>a Review</mark> An Interdisciplinary Journal on Greater China

The China Review is a continuation of the *China Review*, an annual publication of The Chinese University Press since 1990. It is a scholarly journal covering various disciplines of study on Greater China and its people, namely, domestic politics and international relations; society, business and economic development; modern history, the arts and cultural studies.

- The only Hong Kong-based English journal devoted to the study of Greater China and its people
- A vigorously refereed journal with international advisory and editorial boards

Quarterly • ISSN 1680-2012 Print Version: Individuals: US\$100 / year Institutions: US\$176 / year *Indexed in Social Sciences Citation Index, Current Contents / Social & Behavioral Sciences, Elsevier Bibliographic Databases, Current Geographical Publications, International Political Science Abstracts, Journal of Economic Literature, MLA International Bibliography, Bibliography of Asian Studies, Social Scisearch and Enterpreneurship Research Engine.

The China Review is also available online via JSTORE, ProQuest Asia Business & Reference and Project MUSE.

Inquiry | cup-bus@cuhk.edu.hk Online information | www.chineseupress.com Orders for N. America | Columbia University Press: cup.columbia.edu

NEW&NOTABLE TITLES

FROM UNIVERSITY **OF HAWAI'I** PRESS

VISIT US AT BOOTH #610

INTEGRATED KOREAN Beginning 1, Third Edition YOUNG-MEE CHO, HYO SANG LEE, CAROL SCHULZ, HO-MIN SOHN, & SUNG-OCK SOHN

2019, 232 pg., illus. \$32.00 pa., \$24.00 wkb. KLEAR Textbooks in Korean Language

ANIMATED **ENCOUNTERS Transnational Movements** of Chinese Animation, 1940s-1970s

DAISY YAN DU 2019, 276 pg., illus. \$90.00 cl., \$30.00 pa. Asia Pop!

THE WRIT OF THE **THREE SOVEREIGNS** From Local Lore to Institutional Daoism DOMINIC STEAVU 2019, 384 pg., illus., \$72.00 cl.

ANDHELL

EFFICACIOUS UNDERWORLD

The Evolution of Ten Kings Paintings in Medieval China and Korea CHEEYUN LILIAN KWON New Daoist Studies 2019, 224 pg., illus., \$72.00 cl.

MAHATHIR'S ISLAM Mahathir Mohamad on **Religion and Modernity** in Malaysia SVEN SCHOTTMANN 2018, 258 pg., \$68.00 cl.

MODERN KYOTO Building for Ceremony and Commemoration, 1868-1940

ALICE Y. TSENG

CHINA

IN THE

WARIA

INVICTO BULLETO

CHINA IN THE WORLD

Confucius Institutes, Soft

Power, and Globalization

An Anthropology of

JENNIFER HUBBERT

2019, 240 pg., \$68.00 cl.

2018, 296 pg., illus., \$68.00 cl. Spatial Habitus: Making and Meaning in Asia's Architecture

MISHIMA **AESTHETIC TERRORIST** An Intellectual Portrait ANDREW RANKIN 2018, 240 pg., \$44.99 cl.

INTIMATE JAPAN Ethnographies of **Closeness and Conflict**

EDITED BY ALLISON ALEXY & EMMA E. COOK 2018, 284 pg., \$68.00 cl.

HEAVEN AND HELL A Novel of a Manchukuo Childhood

TAKARABE TORIKO TRANSLATED BY PHYLLIS BIRNBAUM 2018, 144 pg.

\$68.00 cl., \$24.00 pa.

AT THE EDGE OF THE NATION The Southern Kurils and the Search for Russia's

National Identity PAUL B. RICHARDSON

2018, 264 pg., illus., \$68.00 cl. Perspectives on the Global Past

LIMINALITY OF THE JAPANESE EMPIRE **Border Crossings from** Okinawa to Colonial Taiwan HIROKO MATSUDA

2018, 220 pg., illus., \$68.00 cl. Perspectives on the Global Past

CORAL AND CONCRETE Remembering Kwajalein Atoll between Japan, America, and the Marshall Islands

GREG DVORAK

2018, 384 pg., illus., \$68.00 cl. Asia Pacific Flows

WWW.UHPRESS.HAWAII.EDU

JOURNALS

ASIAN STUDIES JOURNALS

FROM UNIVERSITY OF HAWAI'I PRESS

VISIT US AT BOOTH #610

JOURNAL OF THE SOUTHEAST ASIAN LINGUISTICS SOCIETY www.uhpress.hawaii.edu/title/apin/

ASIAN/ PACIFIC ISLAND NURSING JOURNAL www.uhpress.hawaii.edu/title/jseals,

ASIAN PERSPECTIVES: THE JOURNAL OF ARCHAEOLOGY FOR ASIA AND THE PACIFIC is an archaeological journal devoted to the prehistory of Asia and the Pacific region. In addition it features articles and book reviews on ethnoarchaeology, palaeoanthropology, physical anthropology, and ethnography of interest and use to the prehistorian.

AZALEA: JOURNAL OF KOREAN LITERATURE & CULTURE

promotes Korean literature among English-language readers. The first volume includes works of several contemporary Korean writers and poets, as well as essays and book reviews by Korean studies professors in the United States.

CHINA REVIEW INTERNATIONAL: A JOURNAL OF REVIEWS OF SCHOLARLY LITERATURE IN CHINESE STUDIES

presents timely, English-language reviews of recently published China-related books and monographs from China, Taiwan, Hong Kong, Japan, Europe, and the United States.

JOURNAL OF

DAOIST STUDIES is dedicated to the scholarly exploration of Daoism in all its different dimensions. Each issue has three main parts: Academic Articles; Forum on Contemporary Practice on issues of current activities in China and other parts of the world; and News of the Field.

KOREAN STUDIES: A MULTIDISCIPLINARY JOURNAL ON KOREA AND KOREANS ABROAD seeks to further scholarship on Korea by providing a forum for discourse on timely subjects, and addresses a variety of scholarly topics through interdisciplinary and multicultural articles in the humanities and social sciences.

REVIEW OF JAPANESE

CULTURE AND SOCIETY is devoted to the scholarly examination of Japanese art, literature, and society. Published annually in English, it provides a venue for the encounter of diverse perspectives on various aspects of Japanese culture and society.

ASIAN THEATRE JOURNAL

is dedicated to the performing arts of Asia, focusing upon both traditional and modern theatrical forms. It aims to facilitate the exchange of knowledge throughout the international theatrical community for the mutual benefit of all interested scholars and artists.

BUDDHIST-CHRISTIAN Studies

is a scholarly journal devoted to Buddhism and Christianity and their historical and contemporary interrelationships, presents thoughtful articles, conference reports, and book reviews. The journal also includes sections on comparative methodology and historical comparisons.

CROSS-CURRENTS: EAST ASIAN HISTORY AND CULTURE REVIEW offers its readers up-to-date research findings, emerging trends, and cutting-edge perspectives on material from the sixteenth century to the present day that have significant implications for current models of understanding East Asian history and culture.

JOURNAL OF

KOREAN RELIGIONS is the only English-language academic journal dedicated to the study of Korean religions. It aims to stimulate interest in and research on Korean religions across a range of disciplines in the humanities and social sciences.

PHILOSOPHY EAST AND WEST: A QUARTERLY OF COMPARATIVE PHILOSOPHY

promotes academic literacy on non-Western traditions of philosophy. Philosophy defined in its relationship to cultural traditions broadly integrates the professional discipline with literature, science, and social practices.

U.S.–JAPAN WOMEN'S JOURNAL

women's journal is an interdisciplinary publication which promotes scholarly exchange on social, cultural, political, and economic issues pertaining to gender and Japan. The journal encourages comparative study among Japan and the United States.

WWW.UHPRESS.HAWAII.EDU/JOURNALS

Visit **BOOTH 502** for a code for 20% off all books and e-books, ordered online by 31 May 2019

.

Order books, PDF e-books, and chapters at http://ieas.berkeley.edu/publications/catalog

NEW TITLES

Zainichi <u>Lit</u>erature

Subscription to the journal is a **benefit** of individual membership in the Society for Song, Yuan, and Conquest Dynasties Studies.

FORTHCOMING TITLES

Gender and Class in Contemporary South Korea: Intersectionality and Transnationality

edited by Hae Yeon Choo, John Lie, and Laura C. Nelson

What Is Korean Literature?

by Youngmin Kwon and Bruce Fulton

IEAS welcomes the

P.Y. and Kinmay W. Tang Center for Silk Road Studies

For more information, visit: http://ieas.berkeley.edu/tcsrs/

IEAS Publications

1995 University Ave, Suite 510 Berkeley, CA 94704-2318 USA ieas-orders@berkeley.edu

AAS Booth 502

All backlist titles are now available as **FREE PDFs** at http://ieas.berkeley.edu/ publications/freepdfs.html

CROSS-CURRENTS EAST ASIAN HISTORY AND CULTURE REVIEW

Open-access
Quarterly online
Biannual print (U Hawai'i Press)
Accepting submissions of research articles, reviews, and photo essays

Indexed on ESCI, Scopus, Project MUSE, DOAJ

http://crosscurrents.berkeley.edu

TS		TS		TS		TS	20 500 00	TS	25 TH
	House Food. Table and low-shares of Additions in Human Board Dates Digital Barr Sank June Sank June Addition (Hen Barr Claim Sank June Addition (Hen Charmon Barr Mangaring Vietnamersynas Barr Tam Ib Tak Han June Jung Liam Calay Table Sank		Congregents Avenues Constants Tanalitä Tanalitä Meritä Same Avenues Same Avenues	S-CURREN	Hear and Price Cardinal F Hermiteline Cardinal Monoral in Cardinal Acts Material Cardinal Monoral in Cardinal Acts Material Cardinal Monoral in Cardinal Acts Material Cardinal Monoral Interference	S-CURREN	Benjag Bernine Cher Benjag Bernine Cher Begele Manger Angele Manger Mark Marker Mark Mark Mark Mark Marker Mark	S-CURREN	Recent Research or North and South Works Array Mi Ban Ali Chi Sang Ali Chi Responde Tomogi Welling Theodetime Accent Varchense Acce Harray Chi Same Chi Andrease Chi Andrease Chi Andrease Theore Bane Theore
CROS	antiana () madana () andaanattaa Tara nancima pengara Tara nancima	CROS	на старите на стати Кара сод так в есле ин на се стати на стати на стати	CROS	RAST ASIAN INSTORY AND COLLINE OF CIEW COVER E - COMPLET (= COMPLETED)	CROS	AND A DAY IN THE AND A DAY INFO	CROS	Sala segunda da la composición de la composición

Institute of East Asian Studies, UC Berkeley • Research Institute of Korean Studies, Korea University

NEW AND FORTHCOMING

Dear China: Emigrant Letters and Remittances, 1820–1980 Gregor Benton and Hong Liu

Eunuch and Emperor in the Great Age of Qing Rule Norman A. Kutcher

From a Trickle to a Torrent: Education, Migration, and Social Change in a Himalayan Valley of Nepal Geoff Childs and Namgyal Choedup

Intimate Communities: Wartime Healthcare and the Birth of Modern China, 1937-1945

Nicole Elizabeth Barnes Available as a free Open Access E-book

Islamic Shangri-La: Inter-Asian Relations and Lhasa's Muslim Communities, 1600 to 1960

David G. Atwill Available as a free Open Access E-book

Japan: History and Culture from Classical to Cool Nancy K. Stalker

Creating the Intellectual: Chinese Communism and the Rise of a Classification Eddy U Public Goods Provision in the Early Modern Economy: Comparative Perspectives from Japan, China, and Europe Edited by Masayuki Tanimoto and R. Bin Wong Available as a free Open Access E-book

Rules of the House: Family Law and Domestic Disputes in Colonial Korea Sungyun Lim Available as a free Open Access E-book

Diva Nation: Female Icons from Japanese Cultural History Edited by Laura Miller and Rebecca Copeland

Forging the Ideal Educated Girl: The Production of Desirable Subjects in Muslim South Asia Shenila Khoja-Moolji Available as a free Open Access E-book

Mountain, Water, Rock, God: Understanding Kedarnath in the Twenty-First Century Luke Whitmore Available as a free Open Access E-book

The Arts of China, Sixth Edition, Revised and Expanded Michael Sullivan and Shelagh Vainker Chinese Movie Magazines: From Charlie Chaplin to Chairman Mao, 1921-1951 Paul Fonoroff

Changing and Unchanging Things: Noguchi and Hasegawa in Postwar Japan

Edited by Dakin Hart and Mark Dean Johnson, with Associate Editor Matthew Kirsch

Isamu Noguchi's Modernism: Negotiating Race, Labor, and Nation, 1930–1950 Amy Lyford

Separating Sheep from Goats: Sherman E. Lee and Chinese Art Collecting in Postwar America Noelle Giuffrida

Repentant Monk: Illusion and Disillusion in the Art of Chen Hongshou Edited by Julia White

The Saburo Hasegawa Reader Edited by Mark Dean Johnson and Dakin Hart, with Associate Editor Matthew Kirsch

SAVE 40%

USING SOURCE CODE **18E7156** OR REQUEST AN EXAM COPY: **www.ucpress.edu**

JOURNALS FROM UC PRESS

www.ucpress.edu/journals

IOURNAL OF VIETNAMESE STUDIES

MerwinAsia

UNIVERSITY of CALIFORNIA

PRESS

An Independent Publisher of Books on East Asia

Three exciting new books Spring 2019

Take Me Out to The Ball Game

Kim Kyung-uk A Novel

Translated by Jennifer M. Lee and Jane Young Lee

Masters of the Chinese Short Story

Fan Xiaoqing, Lu Min, Su Tong, Ye Mi, Bi Feiyu, Ye Zhaoyen

Yang Haocheng, Editor Various translators

To Be an Artist Is a Wonderful Thing

Ramona Bajema Japanese Artists in the United States Before World War II

A Weatherhead Institute Book

Please visit MerwinAsia at Booth #606 or online at merwinasia.com MerwinAsia books are distributed by the University of Hawai'i Press uhpress.hawaii.edu

New in Asian Studies from HACKETT PUBLISHING COMPANY

Visit us at booth #405 www.hackettpublishing.com

Record of the Listener

Selected Stories from Hong Mai's Yijian Zhi Hong Mai, Edited and Translated, with an Introduction, by Cong Ellen Zhang \$16.00 pb • \$13.50 eBook • \$3.00 exam

"Scholars who know classical Chinese have been reading and citing Hong Mai's wonderful collection for many years. Now students can access these informative materials through Zhang's lively English translations. They are both fun to read and deeply informative about daily life, religion, markets, and multiple social groups in the twelfth century. The comprehensive thematic guide allows readers to locate tales by subject matter, making this collection of 100 narratives ideal for classroom use." --- Valerie Hansen, Yale University

Bhagavad Gita

A New Version by Stanley Lombardo Introduction and Afterword by Richard H. Davis Forthcoming - March 2019 • \$12.00 pb • \$9.95 ebook • \$2.00 exam

"Lucid, detailed, and erupting with fearsome visions, the Bhagavad Gita has baffled English-language translators for 250 years. Stanley Lombardo is the first to recognize that at its root the Sanskrit Gita was oral performance. Beyond word and meaning, past nuance or doctrine, Lombardo restores the archaic tradition of voice and conch shell. When you read this edition aloud the hair on your neck will stand up. Add a drum and it's a performance. A grand old culture comes to life." - Andrew Schelling, Naropa University

\$16.00 pb • \$3.00 exam \$13.50 eBook

\$19.00 pb • \$4.00 exam \$16.50 eBook

\$18.00 pb • \$4.00 exam \$15.50 eBook

BHAGAVAD GITA

A New Version by Stanley Lombardo

\$18.00 pb • \$3.00 exam \$15.50 eBook

NEW IN ASIAN STUDIES Visit us at Booth #308

Offering a 20% (pb) & 40% (hc) discount with free shipping to the contiguous U.S. for orders placed at the conference.

Appreciating the Chinese Difference

APPRECIATING THE CHINESE DIFFERENCE

Engaging Roger T. Ames on Methods, Issues, and Roles Edited by Jim Behuniak

ZHUANGZI AND THE BECOMING OF NOTHINGNESS David Chai

THE CONCEPT OF BHARATAVARSHA AND OTHER ESSAYS B. D. Chattopadhyaya

FOUND IN TRANSITION

Hong Kong Studies in the Age of China *Yiu-Wai Chu*

AGE OF SHÓJO

The Emergence, Evolution, and Power of Japanese Girls' Magazine Fiction *Hiromi Tsuchiya Dollase* Available May 2019

DAO AND SIGN IN HISTORY

Daoist Arche-Semiotics in Ancient and Medieval China Daniel Fried

THE GENDER LEGACY OF THE MAO ERA

Women's Life Stories in Contemporary China *Xin Huang*

KING CHONGJO, AN ENLIGHTENED DESPOT IN EARLY MODERN KOREA Christopher Lovins

IMAGINING CHINA IN TOKUGAWA JAPAN Legends, Classics,

and Historical Terms Wai-ming Ng

MALLEABLE MÁRA

Transformations of a Buddhist Symbol of Evil *Michael D. Nichols*

NOTHINGNESS IN THE HEART OF EMPIRE

The Moral and Political Philosophy of the Kyoto School in Imperial Japan Harumi Osaki

ENTICEMENT

Stories of Tibet Pema Tseden Edited and translated by Patricia Schiaffini-Vedani and Michael Monhart

INSIDE NORTH KOREA'S THEOCRACY

The Rise and Sudden Fall of Jang Song-thaek Ra Jong-yil Translated by Jinna Park

SONS OF SARASVATĪ

Late Exemplars of the Indian Intellectual Tradition Translated, edited, and with an Introduction by Chinya V. Ravishankar

ESSAYS OF A LIFETIME

Reformers, Nationalists, Subalterns *Sumit Sarkar*

INOUE ENRYO

A Philosophical Portrait Rainer Schulzer

NINE NIGHTS OF THE GODDESS

The Navarātri Festival in South Asia Edited by Caleb Simmons, Moumita Sen, and Hillary Rodrigues

HIMALAYAN HISTORIES

Economy, Polity, Religious Traditions Chetan Singh

EMPIRES BETWEEN ISLAM AND CHRISTIANITY, 1500–1800 Sanjay Subrahmanyam

BUDDHIST FEMINISMS

Edited by Karma Lekshe Tsomo

KEY ISSUES IN ASIAN STUDIES

"Key Issues" volumes are designed for use in undergraduate humanities and social science courses, by advanced high school students/teachers, and for anyone with an interest in Asia. These books introduce students to major cultural/ historical themes and encourage classroom debate/discussion. For further details, a complete list of titles, and ordering information, please visit www.asian-studies.org.

The

Revised and

expanded

second edition

Understanding East Asia's Economic "Miracles" Zhiqun Zhu

0

Modern Chinese History David Kenley

Range of **Topics from POP CULTURE** to **HISTOR**

Offer your students well-rounded courses on current trends in Asia with our extensive scope of Asia-focused publications.

Japan since

Paul E. Dunscomb

1945

Korea in World History Donald N. Clark

0

Zen Past and Present **Eric Cunningham**

Japan and Imperialism: 1853-1945 James L. Huffman

3

Revised and

expanded

second edition

Confucius in East Asia Jeffrey L. Richey

> Revised and expanded second edition

Gender. Sexuality, and Body Politics in Modern Asia Michael Peletz

Explore the whole range of books at http://bit.do/AASpublications

Philippines Damon Woods

An Introduction Ihor Pidhainv

Association for Asian Studies 2019 Annual Conference 142

DIGITAL RESOURCES from **TAIWAN**

Taiwan Academic Classics

Access digital collections of ancient and contemporary Chinese thought on one web platform. Taiwan Academic Classics integrates 280 journals with 6,630 ancient works and 92,000 scholarly works, offering some of the only full-image/ full-text e-content from the Earth's oldest continuous civilization available anywhere. Unique digital content brought together exclusively in Taiwan Academic Classics includes:

- Sinica Sinoweb—the only full-text searchable database of its kind that aggregates dozens of leading journals from Academia Sinica, Taiwan's birthplace of scholarly thought
- Taiwan Journals Search—online access to over 270 humanities & social sciences journals
- Zhuanji Wenxue, acclaimed as the "journal of record" for Chinese history
- *Modern China* magazine, published by the Chinese Kuomintang from 1977 through 2005
- Taiwan Wenxian Congkan (Encyclopedia of Taiwan)—over 500 early books chronicling China's local history, society and culture since the Ming and Qing dynasties, in full-text/full-image format available exclusively from UDP. More historic records are available in a separate 'Continuation'
- Biaodian Gujin Tushu Jicheng (Complete Classics Collection of Ancient China)—64 canonical texts once reserved for the royal court and now considered seminal classics of early Chinese literature and culture

Partnership with Transmission Books & Microinfo Co., Ltd. (TBMC)

East View and TBMC have partnered to provide Chinese-language databases from Taiwan to Asian studies researchers. TBMC offers deep newspaper and journal archives, including *United Daily News* and *Central Daily News*, covering the Japanese colonial period in Taiwan, relations between Taiwan and China, Chinese literature and poetry, and more.

Visit AAS booth 603

Or contact East View at **info@eastview.com** for more information.

Phone: +1 (952) 252-1201 | North America: (800) 477-1005 info@eastview.com | EASTVIEW.COM

WE'LL MEET AGAIN

SATUEDAY, APRIL 4, 1942

We have not always been right, but we have strived to attain that end. We know now, as we look shoed and gird o as set use shown one hat ever lies about, that the problem of morale in a major one for the population of 132,000 reiched Lapaneze oi the United States. The fact that two-threads of this number are American citi-zens emphasizes the need for constructive work. We are conduct that the privit that has reserved as eating. We are conduct that the optimist that has reserved in a major these many havines, will be admost a continue to live through the try-ing period just ahoad, but it will exert a healthy and wholesome references.

, of the wreckage of the old, we shall build a new, and the l be far better.

Dut of the arccarge on the and the shape of the Parts Shim-will be far belter. It is forticithe work. By the case public of the shape of the shape of the shift of the case public of the shift of the shift of the shift of the shall go forward to publish once an enion-and son. —THE EDITORS AND STAFF

THE most noticeable occurrence of the week is the sale by Public Auction of 13) Bales of Raw Silk on account of the Japanese Government, which took place this afternoon. The busincess was entrusted by the authorities at Yedo to the firm of Messrs. Rickerby, Westwood & Seare, and was done, we are informed, very satisfactorily:

Uncommon Information Extraordinary Places

DIGITAL RESOURCES from **JAPAN**

NEW! Rafu Shimpo Digital Archive 羅府新報

Published every weekday bilingually in Japanese and English for over 100 years, Rafu Shimpo (L.A. Japanese Daily News) is the longest running Japanese-American newspaper in the United States.

Rafu Shimpo is a unique publication that rests squarely at the scholarly intersection of Japanese history and the Japanese-American émigré community—especially in California, with its unique coverage of local news, community history, and obituaries. Scholars of Japanese history and émigré communities will find this to be a valuable source for research with full search capabilities.

The Japan Times Digital Archive

More than 120 years of Japanese history, as it happened, in English. Since 1897 The Japan Times has reported daily in English on the people, places and goings-on in and beyond Japanese society. The digital archive gives readers access to articles, photos, advertisements, and more from the very first issue to the present day.

Also available on the same platform as a separate archive purchase, access to The Japan Times published in Yokohama from 1865-1866. The newspaper gives insight into the turbulent years at the end of the Edo period to the birth of the Meiji government.

Mainichi Shimbun Digital Archive 毎日新聞

The Mainichi Shimbun (Daily News) is the oldest existing Japanese daily newspaper with a history spanning over 140 years. It continues to be one of the most important daily newspapers in Japan today. Get online access to the archive and current year.

Visit AAS booth 603

Or contact East View at info@eastview.com for more information.

Phone: +1 (952) 252-1201 | North America: (800) 477-1005 info@eastview.com | EASTVIEW.COM

NEW AND FEATURED RESOURCES FROM CNKI

NEW IN ENGLISH! Academic Focus

A comprehensive resource of English content from China, including academic journals published in mainland China, select content from top Chinese academic journals translated into English, and proceedings from conferences held in mainland China.

Statistics and Census

Two databases: China Statistical Yearbooks Database (CSYD) and The National Population Census of China (NPCC) offer a variety of authoritative sources on China's economy, population, and more, published officially by the People's Republic of China.

CNKI E-Books

A curated selection of high quality e-books covering topics from literature and linguistics to history and more. All e-books concern contemporary or Republican Era China and are produced by major Chinese publishers.

中國知稅

国知识基础设施工程

ICEISS 2017

C INANT

Visit East View's AAS booth 603

Uncommon Information Extraordinary Places Contact East View at **info@eastview.com** for more information or to request a trial.

Phone: +1 (952) 252-1201 | North America: (800) 477-1005 info@eastview.com | EASTVIEW.COM

E taking a

010年第六次全国人口普

ETABALA

An Online Collection of Historic *Difangzhi* 地方志

East View presents the China Comprehensive Gazetteers online database, a vast collection of *difangzhi* spanning eight centuries, 1229-1949, with more than 6,500 titles presented in image and/or full text to date.

Research China's historical wealth in multiple aspects, including its politics, literature, and religion, as well as the biographies of famous personages, its culture, economic development and, of course, its geography and natural history.

More than just local gazetteers, China Comprehensive Gazetteers also includes source materials, dictionaries, specialized works on topography, palaces, gardens, travel and even foreign travel.

Difangzhi in East View's China Comprehensive Gazetteers are searchable and on a stable, US-based platform, with no special software or page view limits. Request a trial today!

Visit AAS booth 603 or contact East View at info@eastview.com for a trial or more information.

Phone: +1 (952) 252-1201 | North America: (800) 411-1005 info@eastview.com | EASTVIEW.COM

UNIVERSITY OF MICHIGAN PRESS

Revisiting New Perspectives on the Cultural History of Minjung 1980s South Korea

Sunyoung Park, EDITOR

Beyond the Gender Gap in Japan Gill Steel, Editor

The Burden of the Past Problems of Historical Perception in Japan-Korea Relations Kan Kimura; Translated by Marie Speed

Cultures of Yusin South Korea in the 1970s Youngju Ryu, Editor

Early Film Culture in Hong Kong, Taiwan, and Republican China Kaleidoscopic Histories Emilie Yueh-yu Yeh, Editor

Gendered Power *Educated Women of the Meiji Empress' Court* Mamiko C. Suzuki

Geopolitical Economy *The South Korean FTA Strategy* Jonathan Krieckhaus

Global Digital Cultures *Perspectives from South Asia* Aswin Punathambekar and Sriram Mohan, Editors **Investing in the Homeland** *Migration, Social Ties, and Foreign Firms* Benjamin A.T. Graham

Revisiting Minjung *New Perspectives on the Cultural History of 1980s South Korea* **Sunyoung Park, Editor**

Textures of Mourning *Calligraphy, Mortality, and The Tale of Genji Scrolls* **Reginald Jackson**

Entrepreneurial Seoulite *Culture and Subjectivity in Hongdae, Seoul* Mihye Cho

NEW IN PAPER

On the Bullet Train with Emily Brontë *Wuthering Heights in Japan* Judith Pascoe

German Colonialism Revisited *African, Asian, and Oceanic Experiences* Nina Berman, Klaus Mühlhahn, and Patrice Nganang, editors

VISIT BOOTHS #317 AND 319 FOR A 30% DISCOUNT

To order call 800.621.2736 or go to www.press.umich.edu

PRESS IOW AVAILABLE FROM NDIANA UNIVERSITY

MAKING

HERITAGE

Faked in China

THE MUSIC OF

CENTRAL ASIA

MOURNING HEAPBAND FOR HUE

NHA CA

An Account of the Battle for Hue, Vietnam 1968

Translated and with an Introduction by Otta Dro

explore your world | iupress.indiana.edu

Harvard University Press

With Harvard Asia Center Publications

Japan Rearmed

The Politics of Military Power Sheila A. Smith \$29.95

Lord Cornwallis Is Dead

The Struggle for Democracy in the United States and India

Nico Slate \$39.95

Opium's Long Shadow

From Asian Revolt to Global Drug Control

Steffen Rimner \$39.95

Asia Inside Out

Itinerant People Edited by Eric Tagliacozzo Helen F. Siu Peter C. Perdue \$45.00

Cold War Democracy

The United States and Japan Jennifer M. Miller \$45.00

The Next Billion Users DIGITAL LIFE BEYOND THE WEST

PAYAL ARORA

The Next Billion Users

Digital Life Beyond the West Payal Arora \$35.00

American Sutra

A Story of Faith and Freedom in the Second World War **Duncan Ryūken Williams** BELKNAP PRESS \$29.95

Japan at the Crossroads

Conflict and Compromise after Anpo

Nick Kapur \$39.95

Progressive New World

How Settler Colonialism and Transpacific Exchange Shaped American Reform Marilyn Lake

\$35.00

Railroads and the Transformation of China

Elisabeth Köll \$39.95

Making China Modern From the Great Qing to Xi Jinping Klaus Mühlhahn BELKNAP PRESS \$39.95

Time and Its Adversaries in the Seleucid Empire

Paul J. Kosmin BELKNAP PRESS \$55.00

A Business of State

Commerce, Politics, and the Birth of the East India Company Rupali Mishra \$35.00

China at War

Triumph and Tragedy in the Emergence of the New China Hans van de Ven

\$35.00

Waste of a Nation Garbage and Growth in India

Assa Doron Robin Jeffrey \$29.95

Dreamers

How Young Indians Are Changing the World Snigdha Poonam \$17.95

The Price of Aid

The Economic Cold War in India

David C. Engerman \$35.00

What Is China?

Territory, Ethnicity, Culture, and History

Zhaoguang Ge

Translated by Michael Gibbs Hill BELKNAP PRESS \$39.95

The Anime Boom in the United States

Lessons for Global Creative Industries

Michal Daliot-Bul Nissim Otmazgin \$39.95

hup.harvard.edu

Harvard University Press

With Harvard Asia Center Publications

Japan in the American Century

Japan in the American Century

Kenneth B. Pyle BELKNAP PRESS \$35.00

An Introduction to Chinese Poetry

From the Canon of Poetry to the Lyrics of the Song Dynasty

Michael A. Fuller HC \$65.00, PB \$45.00

Revolutionary Waves

The Crowd in Modern China **Tie Xiao** \$49.95

Legal Lessons

Popularizing Laws in the People's Republic of China, 1949–1989

Jennifer Altehenger \$49.95

The Economics of Religion in India

Sriya lyer BELKNAP PRESS \$49.95

Word Embodied

The Jeweled Pagoda Mandalas in Japanese Buddhist Art Halle O'Neal \$75.00

Give and Take

Poverty and the Status Order in Early Modern Japan

Maren A. Ehlers \$49.95

Body, Society, and Nation

The Creation of Public Health and Urban Culture in Shanghai Chieko Nakajima

\$45.00

The Translatability of Revolution

Guo Moruo and Twentieth-Century Chinese Culture **Pu Wang**

\$45.00

Aesthetic Life

Beauty and Art in Modern Japan **Miya Elise Mizuta Lippit** HC \$75.00, PB \$45.00

The Korean Buddhist Empire A Transnational History, 1910–1945

Hwansoo Ilmee Kim \$45.00

Becoming Taiwanese

Ethnogenesis in a Colonial City, 1880s–1950s

Evan N. Dawley \$65.00

Bannermen Tales (*Zidishu*)

Manchu Storytelling and Cultural Hybridity in the Qing Dynasty Elena Suet-Ying Chiu

Voting as a Rite

A History of Elections in Modern China

Joshua Hill HC \$65.00, PB \$32.00

The Halberd at Red Cliff

Jian'an and the Three Kingdoms Xiaofei Tian \$49.95

Speaking of Profit

Bao Shichen and Reform in Nineteenth-Century China William T. Rowe

\$39.95

Reading Philosophy, Writing Poetry

Intertextual Modes of Making Meaning in Early Medieval China

Wendy Swartz \$49.95

Tel 800.405.1619

\$49.95

Harvard University Press

With Harvard Asia Center Publications

Lost Histories

Recovering the Lives of Japan's Colonial Peoples Kirsten L. Ziomek HC \$70.00, PB \$35.00

In the Wake of the Mongols

The Making of a New Social Order in North China, 1200–1600 Jinping Wang

\$49.95

Opera, Society, and Politics in Modern China

Hsiao-t'i Li \$49.95

Imperiled Destinies

The Daoist Quest for Deliverance in Medieval China

Franciscus Verellen \$75.00

Just a Song

Chinese Lyrics from the Eleventh and Early Twelfth Centuries

Stephen Owen \$49.95

The Idea of the

Muslim World

Cemil Aydin

Rising Power

& Michael Szonyi

\$16.95

\$18.95

A Global Intellectual History

The China Questions

Critical Insights into a

Edited by Jennifer Rudolph

Shen Gua's Empiricism

Ya Zuo \$49.95

Shrines to Living Men in the Ming Political Cosmos

Sarah Schneewind \$45.00

Navigating Semi-Colonialism

Shipping, Sovereignty, and Nation-Building in China, 1860–1937

Anne Reinhardt \$49.95

NEW IN PAPERBACK

The Land of the Elephant Kings

Space, Territory, and Ideology in the Seleucid Empire

Paul J. Kosmin \$22.95

Forget English!

Orientalisms and World Literatures Aamir R. Mufti

\$22.95

Beyond Regimes

China and India Compared Edited by Prasenjit Duara & Elizabeth J. Perry \$35.00

Ethnic Chrysalis

China's Orochen People and the Legacy of Qing Borderland Administration

Loretta E. Kim \$75.00

Marvellous Thieves

Secret Authors of the Arabian Nights

Paulo Lemos Horta \$18.95

China Under Mao

A Revolution Derailed Andrew G. Walder \$24.95

Please visit booth 318 for a 20% conference discount

P.O. Box 3069, Ann Arbor, MI 48106, USA TEL: (734)680-3943 / EMAIL: office@chinadatacenter.net

China Data Lab

A Consortium Network for China Studies http://chinadatalab.net

* * * * *New Features and New Look* **China Data Online**

The China Data Online has now a new look with many new features:

New Look:

- New user interface for Statistical Database and China Geo-Explorer
- Compatible with most web browsers
- Easy access with step by step instructions
- Faster access

New Features:

- Statistical Datasheets provides about 270,000 statistical tables from all provincial yearbooks and some other sources with full text search function and metadata.
- Census Maps covers more than 7 million census maps with data by province, city, county or even township, including population census 2000 and 2010, economic census 2004 and 2008, basic unit census 2001, and industrial census 1995.
- **Statistical Charts** provides a rich collection of statistical charts for those monthly and yearly statistics at country, province, prefecture city and county levels with full text search function and metadata.
- **Updated data in China Geo-Explorer**, including yearly statistics, census data, and night-time light data.

Japan Center for Asian Historical Records (JACAR) is a database with digital documents on modern Japan and its relations with other countries, particularly in Asia. In this online archive, you can freely access—without login or registration—administrative, diplomatic, and military documents produced by the then-Japanese Government. The files are available anytime, anywhere, and at no cost.

BOOTH 202

CORNELL UNIVERSITY PRESS *New and forthcoming titles in Asian Studies*

NATION-EMPIRE

A COLONIAL AFFAIR Commerce, Conversion, and Scandal in French India DANNA AGMON \$55.00 HARDCOVER

ENLIGHTENMENT AND THE GASPING CITY

Mongolian Buddhism at a Time of Environmental Disarray SASKIA ABRAHMS-KAVUNENKO \$26.95 PAPERBACK

HAMKA AND ISLAM

Cosmopolitan Reform in the Malay World KHAIRUDIN ALJUNIED \$29.95 PAPERBACK

DEMOCRACY FOR SALE

Elections, Clientelism, and the State in Indonesia EDWARD ASPINALL AND WARD BERENSCHOT \$32.95 PAPERBACK WHEN VIOLENCE WORKS Postconflict Violence and Peace in Indonesia PATRICK BARRON \$49.95 HARDCOVER

Ò

MPROVISATIONAL ISLA

NUR AMALI IBRAHIM

PATRICK RAPPON

0

MORE THAN

Fransforming Script, Agen and Collective Life in Bali

RICHARD FOX

POPPIES, POLITICS, AND POWER

Afghanistan and the Global History of Drugs and Diplomacy JAMES THARIN BRADFORD \$27.95 PAPERBACK

NATION-EMPIRE

Ideology and Rural Youth Mobilization in Japan and Its Colonies SAYAKA CHATANI \$55.00 HARDCOVER

DARK PASTS

Changing the State's Story in Turkey and Japan JENNIFER M. DIXON \$55.00 HARDCOVER BEYOND THE ASYLUM Mental Illness in French Colonial Vietnam CLAIRE E. EDINGTON

BATTLING THE BUDDHA OF LOVE

A Cultural Biography of the Greatest Statue Never Built JESSICA MARIE FALCONE \$23.95 PAPERBACK

MORE THAN WORDS

Transforming Script, Agency, and Collective Life in Bali RICHARD FOX \$27.95 PAPERBACK

TO BUILD AS WELL AS DESTROY

American Nation Building in South Vietnam ANDREW J. GAWTHORPE \$45.00 HARDCOVER

CORNELLPRESS.CORNELL.EDU

ROBYN KEINGLER VIDRA

THE VENTURE CAPITAL STATE THE SILICON VALLEY MODEL IN EAST ASIA

Beyond

Claire F. Edins

the

Dark Pasts

Jennifer M. Dixor

JUSTIN JESTY

story

ART AND

IN EARLY POSTWAR JAPAN

ENGAGEMENT

state's

Indonesian Youth in a Tim of Possibility NUR AMALI IBRAHIM \$24.95 PAPERBACK

ART AND ENGAGEMENT IN EARLY POSTWAR JAPAN

JUSTIN JESTY \$49.95 hardcover

SPEAKING OUT IN VIETNAM

Public Political Criticism in a Communist Party-Ruled Nation BENEDICT J. TRIA KERKVLIET \$49.95 HARDCOVER

THE VENTURE CAPITAL STATE

The Silicon Valley Model in East Asia ROBYN KLINGLER-VIDRA \$49.95 HARDCOVER

CORNELL UNIVERSITY PRESS *Changing the world one book at a time*

ATOMIC ASSURANCE The Alliance Politics of Nuclear Proliferation ALEXANDER LANOSZKA \$49.95 HARDCOVER

EMPIRE OF HOPE

The Sentimental Politics of Japanese Decline DAVID LEHENY \$39.95 HARDCOVER

DIVORCING TRADITIONS

Islamic Marriage Law and the Making of Indian Secularism KATHERINE LEMONS \$26.95 PAPERBACK

THE COSTS OF CONVERSATION

Obstacles to Peace Talks in Wartime ORIANA SKYLAR MASTRO \$39.95 HARDCOVER

STATEBUILDING BY IMPOSITION

Resistance and Control in Colonial Taiwan and the Philippines REO MATSUZAKI \$49.95 HARDCOVER

SCANDAL AND

DEMOCRACY Media Politics in Indonesia MARY E. MCCOY \$23.95 PAPERBACK

ARC OF CONTAINMENT

Britain, the United States, and Anticommunism in Southeast Asia WEN-QING NGOEI \$45.00 hardcover

POP CITY

Korean Popular Culture and the Selling of Place YOUJEONG OH \$42.95 HARDCOVER

TAMING JAPAN'S

DEFLATION The Debate over Unconventional Monetary Policy GENE PARK, SAORI KATADA, GIACOMO CHIOZZA, AND YOSHIKO KOJO \$45.00 HARDCOVER

RESEARCH AS DEVELOPMENT

Biomedical Research, Ethics, and Collaboration in Sri Lanka SALLA SARIOLA AND BOB SIMPSON S48.95 HARDCOVER

WASTE

Consuming Postwar Japan EIKO MARUKO SINIAWER \$49.95 hardcover

CURRENCIES OF

IMAGINATION Channeling Money and Chasing Mobility in Vietnam IVAN V. SMALL \$27.95 PAPERBACK

NEW IN PAPERBACK

BROTHERS IN ARMS Chinese Aid to the Khmer Rouge, 1975– 1979 ANDREW MERTHA \$19.95 PAPERBACK

EMPIRE OF DOGS

Canines, Japan, and the Making of the Modern Imperial World AARON SKABELUND \$24.95 PAPERBACK

ANTHROPOGENIC RIVERS

The Production of Uncertainty in Lao Hydropower JEROME WHITINGTON \$29.95 PAPERBACK

THE

GREATER EAST ASIA CO-PROSPERITY SPHERE

When Total Empire Met Total War JEREMY A. YELLEN \$45.00 HARDCOVER

DRIVING TOWARD MODERNITY

Cars and the Lives of the Middle Class in Contemporary China JUN ZHANG \$23.95 PAPERBACK

BROWSE OUR AWARD-WINNING BOOKS AT BOOTH 422

CORNELLPRESS.CORNELL.EDU

STANFORD UNIVERSITY PRESS

VISIT US AT BOOTH 203 FOR 30% OFF ALL TITLES ON DISPLAY.

Financializing Poverty Labor and Risk in Indian Microfinance Sohini Kar SOUTH ASIA IN MOTION

Mafia Raj

The Rule of Bosses in South Asia Lucia Michelutti, Ashraf Hoque, Nicolas Martin, David Picherit, Paul Rollier, Arild E. Ruud, and Clarinda Still SOUTH ASIA IN MOTION

Elusive Lives

Gender, Autobiography, and the Self in Muslim South Asia Siobhan Lambert-Hurley SOUTH ASIA IN MOTION

Citizens in Motion Emigration, Immigration, and Re-migration Across China's Borders Elaine Lynn-Ee Ho

The Politics of Love in Myanmar LGBT Mobilization and Human Rights as a Way of Life Lynette J. Chua STANFORD STUDIES IN HUMAN RIGHTS

Manipulating Globalization The Influence of Bureaucrats on Business in China

Ling Chen STUDIES OF THE WALTER H. SHORENSTEIN ASIA-PACIFIC RESEARCH CENTER Dynasties and Democracy The Inherited Incumbency Advantage in Japan Daniel M. Smith STUDIES OF THE WALTER H. SHORENSTEIN ASIA-PACIFIC RESEARCH CENTER

The Meiji Restoration W. G. Beasley, with a new foreword by Michael R. Auslin

The Hijacked War The Story of Chinese POWs in the Korean War David Cheng Chang

K-pop Live Fans, Idols, and Multimedia Performance Suk-Young Kim

A Genealogy of Dissent The Progeny of Fallen Royals in Chosŏn Korea Eugene Y. Park

Under Contract The Invisible Workers of America's Global War Noah Coburn

Partitions A Transnational History of Twentieth-Century Territorial Separatism Edited by Arie M. Dubnov and Laura Robson Raising Global Families Parenting, Immigration, and Class in Taiwan and the US Pei-Chia Lan

Mandarin Brazil Race, Representation, and Memory Ana Paulina Lee ASIAN AMERICA

Nisei Naysayer The Memoir of Militant Japanese American Journalist Jimmie Omura James Matsumoto Omura Edited by Arthur A. Hansen ASIAN AMERICA

Rebranding China Contested Status Signaling in the Changing Global Order Xiaoyu Pu STUDIES IN ASIAN SECURITY

The Reputational Imperative Nehru's India in Territorial Conflict Mahesh Shankar STUDIES IN ASIAN SECURITY

Ink Worlds Contemporary Chinese Painting from the Collection of Akiko Yamazaki and Jerry Yang Richard Vinograd and Ellen Huang

SERIES

2019

Noriko Morishita

Pilgrimages in the Secular Age: From El Camino to Aníme Ryosuke Okamoto

THE ART OF EMPTINESS by Kakiemon the XIV

JAPAN LIBRARY Outstanding books, now available in English

BEYOND THE POKÉMON PRINCIPLE

by Nakazawa Shinichi

THE BOOK OF URUSHI: JAPANESE LACQUERWARE FROM A MASTER

by Matsuda Gonroku

THE BURDEN OF THE PAST: PROBLEMS OF HISTORICAL PERCEPTION IN JAPAN-KOREA RELATIONS

by Kimura Kan *Published by University of Michigan Press

DOCUMENTING DIPLOMACY: RECOGNITIONS OF HISTORY *by Hattori Ryuji*

EVERY DAY A GOOD DAY: FIFTEEN LESSONS I LEARNED ABOUT HAPPINESS FROM JAPANESE TEA CULTURE by Watanabe Noriko

FRIENDSHIP ON THE SEAS: THE US NAVY AND THE JAPAN MARITIME SELF-DEFENSE FORCE by Agawa Naoyuki

HERITAGE CULTURE AND BUSINESS, KYOTO STYLE: CRAFTSMANSHIP IN THE CREATIVE ECONOMY by Murayama Yuzo **INTERNATIONAL POLITICS AND THE PROBLEM OF PEACE** *by Kosaka Masataka*

JAPAN'S LINGUISTIC LAND-SCAPE: REFLECTIONS ON NINETY-FIVE QUINTESSEN-TIAL JAPANESE TERMS by Nakanishi Susumu

THE MUSIC OF COLOR by Shimura Fukumi

PILGRIMAGES IN THE SECULAR AGE: FROM EL CAMINO TO ANIME by Okamoto Ryosuke

A POLITICAL HISTORY OF MODERN JAPAN: FOREIGN RELATIONS AND DOMESTIC

POLITICS by Kitaoka Shinichi *Published by Routledge

SECURITY POLITICS

by Hosoya Yuichi

TOWARD THE MEIJI RESTORATION: THE SEARCH FOR CIVILIZATION IN NINETEENTH-CENTURY JAPAN by Karube Tadashi

WHAT IS JAPANESE CINEMA?: A HISTORY by Yomota Inuhiko *Published by Columbia University Press

NOW AVAILABLE IN PAPERBACK -

BUSHIDO AND THE ART OF LIVING: AN INQUIRY INTO SAMURAI VALUES by Alexander Bennett FIFTEEN LECTURES ON SHOWA JAPAN: ROAD TO THE PACIFIC WAR IN RECENT HISTORIOGRAPHY edited by Tsutsui Kiyotada FLOWER PETALS FALL, BUT THE FLOWER ENDURES: THE JAPANESE PHILOSOPHY OF TRANSIENCE by Takeuchi Seiichi THE HISTORY OF US-JAPAN RELATIONS: FROM PERRY TO THE PRESENT edited by Tokibe Makoto AN INTRODUCTION TO YOKAI CULTURE: MONSTERS, GHOSTS, AND OUTSIDERS IN JAPANESE HISTORY by Komatsu Kazubiko JAPAN-CHINA RELATIONS IN THE MODERN ERA by Kokubun Ryosei, Soeya Yoshibide, Takabara Akio, Kawashima Shin

MYTH AND DEITY IN JAPAN: THE INTERPLAY OF KAMI AND BUDDHAS by Kamata Toji THE PEOPLE AND CULTURE OF JAPAN: CONVERSATIONS BETWEEN DONALD KEENE AND SHIBA RYOTARO by Donald Keene & Shiba Ryotaro

SIGN UP FOR OUR FREE NEWSLETTER AND RECEIVE SPECIAL EVENT ONLY DISCOUNT ON ALL AVAILABLE TITLES

HTTP://WWW.JPIC.OR.JP/JAPANLIBRARY/

*2019 book titles and cover designs are tentative and subject to change

New Publications from

Editorial Committee: Carol Gluck, Eugenia Lean, Lien-Hang Nguyen, and Gray Tuttle

Buddhas and Ancestors: Religion and Wealth in Fourteenth-Century Korea by Juhn Y. Ahn (University of Washington Press)

Japan's Imperial Underworlds: Intimate Encounters at the Borders of Empire by David Ambaras (Cambridge University Press)

The Invention of Madness: State, Society, and the Insane in Modern China by Emily Baum (University of Chicago Press)

Fixing Landscape: A Techno-Poetic History of China's Three Gorges by Corey Byrnes (Columbia University Press)

Nation-Empire: Ideology and Rural Youth Mobilization in Japan and Its Colonies by Sayaka Chatani (Cornell University Press)

Down and Out in Saigon: Stories of the Poor in a Colonial City by Haydon Cherry (Yale University Press)

The Power of Print in Modern China: Intellectuals and Industrial Publishing from the End of Empire to Maoist State Socialism by Robert Culp (Columbia University Press)

Making Two Vietnams: War and Youth Identities, 1965–1975 by Olga Dror (Cambridge University Press)

Beyond the Asylum: Mental Illness in French Colonial Vietnam by Claire E. Edington (Cornell University Press)

Borderland Memories: Searching for Historical Identity in Post-Mao China by Martin Thomas Fromm (Cambridge University Press)

The Other Milk: Reinventing Soy in Republican China by Jia-Chen Fu (University of Washington Press)

Heroes and Toilers: Work as Life in Postwar North Korea, 1953 –1961 by Cheehyung Harrison Kim (Columbia University Press) Playing by the Informal Rules: Why the Chinese Regime Remains Stable Despite Rising Protests by Yao Li (Cambridge University Press)

Aesthetic Life: Beauty and Art in Modern Japan by Miya Elise Mizuta Lippit (Harvard University Asia Center)

Japan's Occupation of Java in the Second World War: A Transnational History by Ethan Mark (Bloomsbury)

Statebuilding by Imposition: Resistance and Control in Colonial Taiwan and the Philippines by Reo Matsuzaki (Cornell University Press)

Engineering Asia: Technology, Colonial Development, and the Cold War Order Edited by Hiromi Mizuno, Aaron S. Moore, and John DiMoia (Bloomsbury)

Sovereignty Experiments: Korean Migrants and the Building of Borders in Northeast Asia, 1860 – 1949 by Alyssa M. Park (Cornell University Press)

Residual Futures: The Urban Ecologies of Literary and Visual Media of 1960s and 1970s Japan by Franz Prichard (Columbia University Press)

A Misunderstood Friendship: Mao Zedong, Kim Il-sung, and Sino-North Korean Relations, 1949 – 1976 by Zhihua Shen and Yafeng Xia (Columbia University Press)

Raising China's Revolutionaries: Modernizing Childhood for Cosmopolitan Nationalists and Liberated Comrades by Margaret Mih Tillman (Columbia University Press)

> Thought Crime: Ideology and State Power in Interwar Japan by Max Ward (Duke University Press)

Electrified Voices: How the Telephone, Phonograph, and Radio Shaped Modern Japan, 1868 – 1945 by Kerim Yasar (Columbia University Press)

The Greater East Asia Co-Prosperity Sphere: When Total Empire Met Total War by Jeremy A. Yellen (Cornell University Press)

WEATHERHEAD BOOKS ON ASIA

Editors: David D.W. Wang (Fiction); Carol Gluck (History and Culture) Published by Columbia University Press

The Handsome Monk and Other Stories by Tsering Döndrup. Translated by Christopher Peacock

Sacred Cesium Ground and Isa's Deluge: Two Novellas of Japan's 3/11 Disaster by Kimura Yūsuke. Translated by Doug Slaymaker ASIA PERSPECTIVES: HISTORY, SOCIETY, CULTURE

Edited by Carol Gluck

Published by Columbia University Press

Uneven Moments: Reflections on Japan's Modern History by Harry Harootunian

Söseki: Modern Japan's Greatest Novelist by John Nathan

Please visit us in AAS booth #215

weai.columbia.edu/publications

160

Visit us at bootb # 421

CHINA

Missions au pays de la soie : L'ambassade Lagrené (1843-1846) entre science, commerce et diplomatie, sous la direction de MAU Chuan-hui et Pierre-Étienne WILL, 2017. 330 p., 4 maps, 41 illustrations, 2017. 35 €.

Le décor de la tombe de l'empereur mandchou Qianlong (r. 1735-1796), Françoise WANG-TOUTAIN avec la participation de Francesca DE DOMENICO, 2018. 400 p. 47 €.

KOREA

JAPAN

Le panthéon bouddbique au Japon : Collections d'Émile Guimet, Bernard FRANK, 2017. 400 p., 274 illustrations coul. 39 €.

Individual Itineraries and the Spatial Dynamics of Knowledge : Science, Technology and Medicine in China, 17tb-20tb Centuries, edited by Catherine JAMI. 2017. x + 398 p., 15 maps, 9 figures, 5 tables. 40 €.

All our publications are on www.deboccard.com

Sŏrabŏl : des capitales des la Corée, edited by Valérie GELÉZEAU, 2018. 363 p., 25 €.

INDIA

The Early Iconography of Avalokitesvara

L'iconographie ancienne d'Avalokitesvara, Gérard FUSSMAN, Anna Maria GUAGLIOTTI. 2012. 152 p., 40 €.

Étude du Meikô Zukan : Armuriers du Japon, XVIe - XVIIIe siècle, Robert BURAWOY, 2017. 296 p., 39 €.

A complete catalog will be available at the booth.

New Titles from National University of Singapore Press

Wayang and **Its Doubles** Javanese Puppet Theatre, Television and the Internet JAN MRÁZEK ISBN: 978-981-4722-95-7

Studying Singapore Before 1800 KWA CHONG GUAN,

PETER BORSCHBERG, EDITORS ISBN: 978-981-4722-74-2

"Kwa and Borschberg have been exploding the myth that Singapore began with Raffles. Now they not only open up all types of perspective on early Singapore but they also show how exciting the writing of history can be...."

Anthony Milner, Australian National University

PATCHARIN LAPANUN LOVE, MONEY AND OBLIGATION

Love, Money and Obligation Transnational Marriage in a Northeastern Thai Village PATCHARIN LAPANUN ISBN: 978-981-4722-91-9

Savu

History and Oral Tradition on an Island of Indonesia GENEVIÈVE DUGGAN AND HANS HÄGERDAL ISBN: 978-981-4722-75-9

"A work of meticulous fieldwork and extended archival scholarship-a fusion of anthropological and historical research ... this small island society provides a historical case study of fundamental relevance to the ongoing examination of the Austronesian-speaking populations arrayed across more than half the world...."

James J. Fox, Australian National University

Las Vegas in Singapore Violence, Progress and the Crisis of Nationalist Modernity LEE KAH-WEE

"Viewing the casino as architecture and as model, Las Vegas in Singapore explores the exciting nexus between the taming of chance at the gaming table and the taming of the future in the global marketplace.

The Military Elite in Singapore

Aristocracy of **Armed Talent** The Military Elite in Singapore SAMUEL LING WEI CHAN ISBN: 978-981-3250-07-9

Southeast Asian Anthropologies National Traditions and Transnational Practices

Southeast Asian Anthropologies National Traditions and **Transnational Practices**

ERIC C. THOMPSON AND VINEETA SINHA, EDITORS

ISBN: 978-981-4722-96-4

"This incisive collection opens up new vistas in covering the development of anthropologies in Southeast Asia and ... the ways that theoretical elaboration and anthropological practice have matured in the region."

Greg Acciaioli University of Western Australia

China's Footprints in Southeast Asia

MARIA SERENA I. DIOKNO, HSIN-HUANG MICHAEL HSIAO AND ALAN H. YANG, EDITORS ISBN: 978-981-4722-89-6

NUS Press books are stocked and distributed by The University of Chicago Press in North America.

Get 25% off featured titles with code AAS25 via nuspress.nus.edu.sg or visit us at booth 508 for more information!

ISBN: 978-981-4722-90-2

Aihwa Ong, author of Fungible Life: Experiment in the Asian City of Life (2016)

ARISTOCRACY of

Southeast Asia's **Modern Architecture** Questions of Translation. Epistemology and Power JIAT-HWEE CHANG AND IMRAN BIN TAJUDEEN, EDITORS ISBN: 978-981-4722-78-0

Tales of Southeast Asia's Jazz Age Filipinos, Indonesians and Popular Culture, 1920-1936 PETER KEPPY ISBN: 978-981-3250-51-2

Sovereignty and the Sea How Indonesia Became an Archipelagic State JOHN G. BUTCHER AND R.E. ELSON ISBN: 978-981-3250-08-6

Cross-Cultural Exchange and the Colonial Imaginary Global Encounters via Southeast Asia H. HAZEL HAHN, EDITOR ISBN: 978-981-3250-06-2

New Titles from National University of Singapore Press

Electoral Dynamics in the Philippines Money Politics, Patronage and Clientelism at the Grassroots ALLEN HICKEN, EDWARD ASPINALL AND MEREDITH WEISS, EDITORS ISBN: 978-981-3250-52-9

Buddhist Pilgrim-Monks as Agents of **Cultural and Artistic** Transmission The International Buddhist Art Style in East Asia, ca. 645-770 DOROTHY C. WONG ISBN: 978-981-4722-59-9

RECENT TITLES FROM THE ASIAN STUDIES ASSOCIATION OF AUSTRALIA

Soul Catcher Java's Fiery Prince Mangkunagara I, 1726-95

Soul Catcher* Java's Fiery Prince Mangkunagara I, 1726-95 M.C. RICKLEFS ISBN: 978-981-4722-84-1

Resilience and the Localisation of Trauma

NUS Press books are stocked and distributed by The University of Chicago Press in North America.

Unmarked Graves*

*Published in North America with the University of Hawaii Press

Get 25% off featured titles with code AAS25 via nuspress.nus.edu.sg or visit us at booth 508 for more information!

unted Houses and **Chostly Encounters**

香港大學出版社 Hong Kong University Press

Visit us at Booth No. 322

Sign up for **Book Alerts** at hkupress.hku.hk to receive book news and special promotional offers!

INSIDE THE WORLD OF THE EUNUCH A Social History of the Emperor's Servants in Qing China Melissa S. Dale HB 978-988-8455-75-1

CHINESE DISCOURSES ON HAPPINESS Edited by Gerda Wielander and Derek Hird HB 978-988-8455-72-0

CIVILITY AND ITS DEVELOPMENT The Experiences of China and Taiwan David C. Schak HB 978-988-8455-97-3

POPULAR MEMORIES OF THE MAO ERA From Critical Debate to Reassessing History Edited by Sebastian Veg HB 978-988-8390-76-2

THE COSMOPOLITAN DREAM Transnational Chinese Masculinities in a Global Age Edited by Derek Hird and Geng Song HB 978-988-8455-85-0

HYPOCRISY The Tales and Realities of Drug Detainees in China Vincent Shing Cheng HB 978-988-8455-68-3

Chicago Distribution Center is the exclusive distributor for the English language publications of HKUP in North America. For orders or inquiries:

DIVIDING ASEAN AND CONQUERING THE SOUTH CHINA SEA China's Financial Power Projection Daniel C. O'Neill HB 978-988-8455-96-6

CHINA—ART—MODERNITY A Critical Introduction to Chinese Visual Expression from the Beginning of the Twentieth Century to the Present Day David Clarke PB 978-988-8455-91-1 HB 978-988-8455-90-4

THE RUDIMENTS OF MANDARIN 中文初阶 Yan Yan Chan, Hong Yang, Yuk Yeung, Wei Zhang 陈欣欣、杨虹、杨煜、张伟 PB 978-988-8390-95-3

North America Chicago Distribution Center Tel: 800 621 2736 or 773 702 7000

Email: orders@press.uchicago.edu

 Other Regions
 Hong Kong University Press

 The University of Hong Kong, Pokfulam Road, Hong Kong
 Email: uporders@hku.hk

 Email: uporders@hku.hk
 https://hkupress.hku.hk

Association for Asian Studies 2019 Annual Conference

164

Browse our titles at BOOTH 305

Intermediate in length between a journal article and a scholarly monograph (30,000-75,000 words)—ASIA SHORTS volumes offer concise, engagingly-written titles written by highly-qualified authors on topics of significance in Asian studies, intended to generate discussion and debate within the field, and attract interest beyond it.

Explore the whole range of books at http://bit.do/AASpublications.

DRINKING BOMB & SHOOTING METH: Alcohol and Drug Use in Japan by Jeffery W. Alexander

THE DREAM OF EAST ASIA: The Rise of China, Nationalism, Popular Memory, and Regional Dynamics in Northeast Asia by John Lie

A FRIEND IN DEED: Lu Xun, Uchiyama Kanzō, and the Intellectual World of Shanghai on the Eve of War by Joshua A. Fogel

16921692669

JAPAN-U.S. FRIENDSHIP COMMISSION PRIZES FOR THE TRANSLATION OF JAPANESE LITERATURE に LINDSLEY AND MASAO MIYOSHI TRANSLATION PRIZES AND GRANTS

The Donald Keene Center of Japanese Culture at Columbia University annually awards \$6000 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. Translators must be citizens or permanent residents of the United States.

SS

LAS PL

The Keene Center also occasionally awards Lindsley and Masao Miyoshi Translation Prizes and Grants of varying amounts. These include: prizes of up to \$6000 given to outstanding translations by non-citizens or non-permanent-residents of the United States; prizes for translations of particular scholarly merit or significance; grants to promising translations-in-progress; subventions for forthcoming publication of especially deserving translations; and, in rare cases, lifetime achievement awards for translators with particularly distinguished careers.

The submission process for the Japan-U.S. Friendship Commission Prizes and the Miyoshi Prizes and Grants is the same.

Eligibility: Translations must be of book-length Japanese works: novels, collections of short stories, manga, essays, memoirs, drama, or poetry. Submissions may be unpublished manuscripts, works in press, or books published during the two years prior to the prize year (for the current prize, this means publication dates in 2017 and afterward). Prior recipients are eligible to submit new translations.

Inquiries about the prizes should be directed to: donald-keene-center@columbia.edu.

Deadline: Submissions for the 2019-2020 prizes must be received by 3 June 2019

日 米 友 JUSFC Japan~United States Friendship Commission Supporting People & Partnerships

DONALD KEENE CENTER of Japanese Culture

k e e n e c e n t e r . o r g 507 Kent Hall, MC 3920 Columbia University Tel: (212) 854-5036

S

Founded in 1938 and published semiannually by Sophia University, *Monumenta Nipponica* is one of the oldest English-language academic journals in the field of Asian studies. As a peer-reviewed international forum for researchers across the globe, it carries original research and translations in the fields of Japanese history, literature, art, religion, thought, and society. Each issue also includes authoritative reviews of recent books on Japan. From volume 60 (2005), the journal has been available online through Project MUSE. The complete run of back issues is available online through JSTOR.

The journal welcomes submissions of article manuscripts at any time.

For additional information about the journal, including the contents of current and back issues; guidelines for submissions; and the new, completely revised edition of the *MN Style Sheet*, visit the MN website: http://dept.sophia.ac.jp/monumenta

Yearly subscription: ¥4,600, US\$40.00, or €42.00

CHIEF EDITOR Bettina Gramlich-Oka

BOOK REVIEW EDITOR

Bruce Batten, J. F. Oberlin University

MANAGING EDITOR Esther Sanders

ADVISORY BOARD

Mikael S. Adolphson, University of Cambridge Roselee Bundy, Kalamazoo College Lucia Dolce, SOAS University of London Torquil Duthie, University of California, Los Angeles Richard A. Gardner, Sophia University, Emeritus C. Andrew Gerstle, SOAS University of London Helen Hardacre, Harvard University Hayashi Michio, Sophia University Irmela Hijiya-Kirschnereit, Freie Universität Berlin Caroline Hirasawa, Waseda University Miyazaki Fumiko, Keisen University, Emerita Joshua S. Mostow, University of British Columbia Mark R. Mullins, University of Auckland Kate Wildman Nakai, Sophia University, Emerita Nakano Koichi, Sophia University Rajyashree Pandey, Goldsmiths, University of London Fabio Rambelli, University of California, Santa Barbara Sven Saaler, Sophia University Franziska Seraphim, Boston College Shimazono Susumu, Sophia University Haruo Shirane, Columbia University Mark Teeuwen, University of Oslo Hitomi M. Tonomura, University of Michigan M. Antoni J. Ucerler, S.J., University of San Francisco Charlotte von Verschuer, École Pratique des Hautes Études, Paris Dennis Washburn, Dartmouth College

Monumenta Nipponica is an affiliated research organization (*fuchi kenkyū kikan* 附置研究機関) at Sophia University and is headed by Shimazono Susumu.

Sophia University

7–1 Kioi-chō, Chiyoda-ku Tokyo 102-8554 Telephone: 81-3-3238-3543, 3544 Fax: 81-3-3238-3835 e-mail: mnoffice@sophia.ac.jp

INTERNATIONAL CENTER FOR STUDIES OF CHINESE CIVILIZATION FUDAN UNIVERSITY SHANGHAI, CHINA

Call for Applications!

VISIT US AT BOOTH #223

ICSCC Visiting Scholars Program officially started in September 2012. Successful applicants from institutions overseas will receive support to pursue independent research while in residence at Fudan for 1 to 6 months. During the visit, scholars are expected to make at least one presentation on individual research topic, and lead one workshop in collaboration with Fudan or non-Fudan faculty members. Projects funded under the program are expected to result in publications in Chinese.

Till March 2019, 56 applications have been approved and 50 scholars have completed or are currently conducting their research in the center. According to their research proposals submitted, ICSCC has already held 50 visiting scholar workshops which cover an extensive range of topics, such as Chinese religions and philosophy, global history, history of science, contemporary culture and politics, fine arts, urban studies, and Chinese literature.

Looking forward to being in touch with you soon!

For more information, please contact us at: http://icscc.fudan.edu.cn icscc@fudan.edu.cn

International Center for Studies of Chinese Civilization Fudan University, Shanghai, China

😤 KNOPF DOUBLEDAY ACADEMIC 🚾

JAPAN

Haruki Murakami KILLING COMMENDATORE Translated by Philip Gabriel and Ted Goossen KNOPF | CLOTH | \$30.00

David Peace PATIENT X THE CASE-BOOK OF RYUNOSUKE AKUTAGAWA KNOPF | CLOTH | \$26.95

Gengoroh Tagame MY BROTHER'S HUSBAND, VOLUME 2 Translated by Anne Ishii PANTHEON | CLOTH | \$25.95

Yukio Mishima THE FROLIC OF THE BEASTS VINTAGE | PAPER | \$15.00

Haruki Murakami MEN WITHOUT WOMEN STORIES Translated by Philip Gabriel and Ted Goossen VINTAGE | PAPER | \$16.00

THE PENGUIN BOOK OF JAPANESE SHORT STORIES

Edited by Jay Rubin Introduction by Haruki Murakami PENGUIN CLASSICS | CLOTH | \$30.00

THE PENGUIN BOOK OF HAIKU Edited by Adam Kern PENGUIN CLASSICS | PAPER | \$18.00

<u>KOREA</u>

Un-su Kim THE PLOTTERS DOUBLEDAY | CLOTH | \$25.95

Kim Man-jung THE NINE CLOUD DREAM Translated by Heinz Insu Fenkl PENGUIN CLASSICS | PAPER | \$17.00

Han Kang THE WHITE BOOK HOGARTH | CLOTH | \$22.00 Shortlisted for the Man Booker International Prize

SOUTH ASIA

Ramachandra Guha GANDHI THE YEARS THAT CHANGED THE WORLD, 1914-1948 KNOPF | CLOTH | \$40.00

Amit Majmudar GODSONG A VERSE TRANSLATION OF THE BHAGAVAD-GITA, WITH COMMENTARY KNOPF | CLOTH | \$25.00

Preti Taneja WE THAT ARE YOUNG KNOPF | CLOTH | \$27.95

Arundhati Roy THE MINISTRY OF UTMOST HAPPINESS VINTAGE | PAPER | \$16.95

James Crabtree THE BILLIONAIRE RAJ A JOURNEY THROUGH INDIA'S NEW GILDED AGE TIM DUGGAN BOOKS | CLOTH | \$28.00

CHINA

Luo Guanzhong THE ROMANCE OF THE THREE KINGDOMS Translated by Martin Palmer PENGUIN CLASSICS | PAPER | \$16.00

Ian Johnson THE SOULS OF CHINA THE RETURN OF RELIGION AFTER MAO VINTAGE | PAPER | \$17.95

Rao Pingru OUR STORY A MEMOIR OF LOVE AND LIFE IN CHINA Translated by Nicky Harman PANTHEON | CLOTH | \$30.00

Yu Hua THE APRIL 3RD INCIDENT STORIES PANTHEON | CLOTH | \$25.95

Stephen R. Platt IMPERIAL TWILIGHT THE OPIUM WAR AND THE END OF CHINA'S LAST GOLDEN AGE KNOPF | CLOTH | \$35.00 National Book Critics Circle Awards Finalist

Ha Jin THE BANISHED IMMORTAL A LIFE OF LI BAI (LI PO) PANTHEON | CLOTH | \$28.00

Lao Tzu TAO TE CHING THE ESSENTIAL TRANSLATION OF THE ANCIENT CHINESE BOOK OF TAO Translated by John Minford VIKING | CLOTH | \$30.00

Kevin Peraino A FORCE SO SWIFT MAO, TRUMAN, AND THE BIRTH OF MODERN CHINA, 1949 BROADWAY BOOKS | PAPER | \$17.00

Robert D. Kaplan THE RETURN OF MARCO POLO'S WORLD WAR, STRATEGY, AND AMERICAN INTERESTS IN THE TWENTY-FIRST CENTURY RANDOM HOUSE | CLOTH | \$28.00

Leta Hong Fincher BETRAYING BIG BROTHER THE FEMINIST AWAKENING IN CHINA VERSO BOOKS | CLOTH | \$26.95

SOUTHEAST ASIA

Fatimah Asghar IF THEY COME FROM US POEMS ONE WORLD | PAPER | \$16.00

ASIA GENERAL

Gideon Rachman EASTERNIZATION ASIA'S RISE AND AMERICA'S DECLINE FROM OBAMA TO TRUMP AND BEYOND OTHER PRESS | PAPER | \$17.95

Knopf Doubleday Academic, 1745 Broadway, 12th Floor, New York, NY 10019 acmart@penguinrandomhouse.com • www.PenguinRandomHouseEducation.com

Asian Studies from polity Japan

Jeff Kingston

"Jeff Kingston's Japan cuts through much modern hype and manifold misconceptions ... There is no better way to understand where this always intriguing, vitally important and often pioneering country is heading than to read Kingston." Bill Emmott, Chairman, Japan Society of the UK and author of The Fate of the West

Jan 2019 | Paper | 224 pages | 978-1-5095-2545-4 | \$14.95 \$11.96

Will China Save the Planet?

Barbara Finamore

"Finamore has written an impressively well-researched and truly fascinating account of China's fitful odyssey to climate consciousness. Orville Schell, Arthur Ross Director, Center on US-China

Relations, Asia Society

Nov 2018 | Paper | 160 pages | 978-1-5095-3264-3 | \$12.95 \$10.36

China's Dream

The Culture of Chinese Communism and the Secret Sources of its Power Kerry Brown "A fascinating book."

Financial Times

Nov 2018 | Paper | 208 pages | 978-1-5095-2457-0 | \$24.95 \$19.96

Visit politybooks.com and use promo code AAS19

Innovation in China Challenging the Global Science and Technology

System Richard P. Appelbaum, Cong Cao, Xueying Han, Rachel Parker and Denis Simon

"A masterful account of China's innovation system, its working, and its impacts (for better and worse). A must read for those who care about innovation, China, or both.'

Dan Breznitz, University of Toronto

Oct 2018 | Paper | 272 pages | 978-0-7456-8957-9 | \$22.95 **\$18.36**

Guanxi: How China Works Yanjie Bian

"Combining deep knowledge of Chinese culture with expertise in global network theory, Professor Yanjie Bian offers the definitive book on quanxi.' Ronald S. Burt, University of Chicago

LSA INTERNATIONAL INSTITUTE

MASTERS IN INTERNATIONAL AND REGIONAL STUDIES

CHOOSE ONE REGIONAL OR THEMATIC SUBPLAN

- » African Studies
- » Chinese Studies
- » Islamic Studies
- » Japanese Studies
- » Middle Eastern and North African Studies
- » Russian, East European, and **Eurasian Studies**
- » South Asian Studies
- » Southeast Asian Studies

INTERDISCIPLINARY **GRADUATE DEGREE**

Gain analytical tools and comparative perspectives to understand and address challenges facing our world

APPLICATION DEADLINE: December 15

CONTACT US TODAY MIRS-info@umich.edu 734 936 3113 ii.umich.edu/mirs

Art in Smog A Documentary Film by Lydia Chen

Director Lydia Chen began the story of Chinese artists seeking modernity in her earlier documentary *Inner Visions: Avant-Garde Art in China*, filmed in 1991. Twenty-five years later, she returns to the same individuals to see what changes modernity has wrought. *Art in Smog* is a visual record of China in the throes of transition.

"The film is wonderful—real and moving. I feel that I'm talking to some old friends.... It should be seen by anyone who is interested in the contemporary Chinese art world."

-**Wu Hung**, Harrie A. Vanderstappen Distinguished Service Professor of Art History, University of Chicago

"It tells a complicated and beautiful and also sad story about Beijing and the world and all of us."

-Rachel DeWoskin, author of Foreign Babes in Beijing: Behind the Scenes of a New China

Distributed by Innervisions25, Newton, MA \$265 University Libraries / \$95 Public Libraries / \$14.99 Personal Use Mandarin with English subtitles HD / 76 min. / Color / 2018

More reviews and details at:

artinsmog.com

ART IN SMO

COMPARATIVE ASIAN STUDIES PHD PROGRAM

Officially launched in 2013, the Comparative Asian Studies (CAS) PhD program was founded as part of a broader initiative to position the National University of Singapore as a leader in global Asian Studies. Attuned to Asia's interconnectedness and its deepening integration at the local level, the CAS PhD program was established in recognition that future thought leaders would require a thorough understanding of Asian dynamics in breadth and depth.

LEARNING

One of the program's distinctive features is its attention to inter-Asian connections across regional boundaries and cultural zones. Our specially tailored curriculum provides an innovative, interdisciplinary training for students interested in the critical analysis of the myriad links that span Asia's regions and sub-regions.

COMMUNITY

Housed within a robust Asian Studies Division and complimenting existing PhD programs in East, Southeast, Northeast and South Asia, the CAS program is part of a vibrant intellectual community that is a pillar of graduate studies in the Faculty of Arts and Social Sciences.

LOCATION

The opportunity to experience Asia from the inside-out, rather than gazing at it from afar, provides a nuanced understanding of the region's dynamics and global trajectories. Our position within and proximity to Asia's many regions constitutes a distinct advantage for students in the CAS PhD program who are excited by the prospect of working and living in the field.

We look forward to you joining us in Singapore & becoming a member of the Asian Studies community at NUS.

OFFICE MODERN CHINESE

Zong-qi Cai and Yunte Huang, editors

// Now published by Duke University Press //

Prism: Theory and Modern Chinese Literature presents cuttingedge research on modern literary production, dissemination, and reception in China and beyond. It also publishes works that study the shaping influence of traditional literature and culture on modern and contemporary China. Prism actively promotes scholarly investigations from interdisciplinary and cross-cultural perspectives, and it encourages integration of theoretical inquiry with empirical research. Prism is a new incarnation of the Journal of Modern Literature in Chinese (JMLC), founded in 1987 by the Centre for Humanities Research at Lingnan University.

> Subscribe today. two issues annually

Individuals, \$35 Students, \$25

dukeupress.edu/prism

Celebrate Prism

Join us for a reception to celebrate *Prism*: Friday, March 22, 1:30 p.m. at booth 316.

UNIVERSIT

PRESS

Asian Studies Journals from Duke University Press

Archives of Asian Art

Patricia Berger, editor Individuals, \$60 | Students, \$35

Comparative Studies

of South Asia, Africa

and the Middle East

Marwa Elshakry and Anupama Rao, editors Print-only, \$65 | Electronic-only, \$26

East Asian Science,

Technology and Society:

An International Journal

Wen-Hua Kuo, editor Individuals, \$50 | Students, \$25

Journal of Chinese Literature

and Culture

Xingpei Yuan and Zong-qi Cai, editors Individuals, \$30 | Students, \$20

Journal of Korean Studies

Theodore Hughes, editor Individuals, \$50 | Students, \$30

positions: asia critique

Tani E. Barlow, senior editor Individuals, \$43 | Students, \$26

Prism: Theory and Modern Chinese Literature

Zong-qi Cai and Yunte Huang, editors Individuals, \$35 | Students, \$25

dukeupress.edu | +1.919.688.5134 🔰 🧿 🖪

Fabricating Transnational Capitalism

A Collaborative Ethnography of Italian-Chinese Global Fashion LISA ROFEL and SYLVIA J. YANAGISAKO The Lewis Henry Morgan Lectures

Best Practice

Management Consulting and the Ethics of Financialization in China **KIMBERLY CHONG**

After the Post-Cold War

The Future of Chinese History DAI JINHUA LISA ROFEL, editor Sinotheory

Thought Crime

Ideology and State Power in Interwar Japan **MAX WARD** A Study of the Weatherhead East Asian Institute, Columbia University *Asia-Pacific: Culture, Politics, and Society*

Postcolonial Grief

The Afterlives of the Pacific Wars in the Americas **JINAH KIM**

On Decoloniality

Concepts, Analytics, Praxis WALTER D. MIGNOLO and CATHERINE E. WALSH On Decoloniality

Constructing the Pluriverse

The Geopolitics of Knowledge **BERND REITER**

Ethnographies of U.S. Empire

CAROLE MCGRANAHAN and JOHN F. COLLINS, editors

Decolonizing Extinction

The Work of Care in Orangutan Rehabilitation JUNO SALAZAR PARREÑAS Experimental Futures

INDIAN MIGRATION AND EMPIRE

All Books \$20 at Booth 316

Save 30% online with coupon code AAS1g at dukeupress.edu

ANTHROPOLOGY IN THE MEANTIME EXPERIMENTAL ETHNOGRAPHY, THEORY, AND METHOD FOR THE TWENTY-FIRST CENTURY

MICHAEL M. J. FISCHER

Indian Migration and Empire

A Colonial Genealogy of the Modern State RADHIKA VIVAS MONGIA

Across Oceans of Law

The Komagata Maru and Jurisdiction in the Time of Empire **RENISA MAWANI** *Global and Insurgent Legalities*

The Cow in the Elevator

An Anthropology of Wonder **TULASI SRINIVAS**

Jugaad Time

Ecologies of Everyday Hacking in India AMIT S. RAI ANIMA

dukeupress.edu

The Promise of Infrastructure NIKHIL ANAND, AKHIL GUPTA, and HANNAH APPEL, editors

Anthropology in the Meantime

Experimental Ethnography, Theory, and Method for the Twenty-First Century MICHAEL M. J. FISCHER Experimental Futures

Forthcoming:

Anti-Japan

The Politics of Sentiment in Postcolonial East Asia LEO T. S. CHING May, 2019

Blood Work

Life and Laboratories in Penang JANET CARSTEN Lewis Henry Morgan Lectures July, 2019

ASIAN STUDIES from CHICAGO

The China Journal

Cutting-edge scholarship about China and Taiwan, for only \$31 a year and \$16 for students

For more than 30 years, *The China Journal* has published informed and insightful commentary from China scholars worldwide and stimulated the scholarly debate on contemporary China. Described as "the premier international journal on contemporary Chinese affairs," *The China Journal* is a must read for any serious student of contemporary China.

Current Anthropology The leading broad-based journal in anthropology, since 1955

Bulletin of the Detroit Institute of Arts

Devoted to new research on works of art in the museum's permanent collection

History of Religions Sets the standard for the study of religious phenomena from prehistory to modern times

Comparative Education Review

Examines the ideas, systems, and practices of education in societies throughout the world

Economic Development and Cultural Change

Examines the determinants and effects of economic development and cultural change

Getty Research Journal

Delves into the Getty's current research

Metropolitan Museum Journal

Explores the wealth of the Museum's collection

West 86th Focuses on the decorative arts as documents of material culture

THE UNIVERSITY OF CHICAGO PRESS JOURNALS

www.journals.uchicago.edu

TANG CENTER FOR EARLY CHINA 唐氏早期中國研究中心 COLUMBIA UNIVERSITY

The Tang Center for Early China at Columbia University was founded in 2015 through a generous endowment gift from Oscar Tang and Agnes Hsu-Tang. The Tang Center is dedicated to the advancement of the understanding of the richness and importance of early Chinese civilization as a part of a broader common human heritage. It is committed to doing so through both solid scholarship and broad public outreach. The Tang Center sponsors a variety of conferences, workshops as well as public lectures each year including the Columbia Early China Seminar. The Tang Center is especially interested in supporting research initiatives that aim to examine newly discovered paleographic and textual material as well as artifacts, and in promoting the role of archaeology as a path to understand the past.

Call for Manuscripts

Tang Center Series in Early China

Sponsored by the Tang Center and to be published by Columbia University Press, the "Tang Center Series in Early China" includes new studies that make major contributions to our understanding of early Chinese civilization or that which break new theoretical or methodological grounds in Early China studies. The series is especially interested in publishing works that analyze newly discovered paleographic and manuscript materials as well as archaeological data. Disciplinary focuses of the series are history, archaeology, art history, anthropology, literature, philosophy, and the history of sciences and technology. The series spans from the Neolithic period to the end of the Han Dynasty (AD 220), or to the end of the Tang Dynasty (AD 907) for titles in archaeology. All submissions are subject to peer reviews and editorial evaluation. For more information, please see http://tangcenter-columbia.org/publications/. Interested authors should submit a book proposal (maximum 25 manuscript pages), accompanied by CV, to: info@tangcenter-columbia.org, or by mail to: 509 Kent Hall, 1140 Amsterdam Avenue, MC 3907, Columbia University, New York, NY 10027.

Call for Applications

The Tang Post-Doctoral Research Award in Early China Studies

The Tang Center for Early China offers one Post-Doctoral Research Award in the amount of \$15,000 each year in recognition of outstanding research projects in early Chinese civilization or in archaeology.

The Tang Visiting Scholar's Fellowship

The Tang Center offers Visiting Scholar's Fellowship each year to one scholar for an in-residence research period of 10 months at Columbia University, or to two scholars for a period of 5 months each, depending on the need of the proposed projects. The applicant must be non-US based.

Workshop and Conference Grants

The Tang Center offers grants in the amount of \$13,000 each to up to two workshop and/or conference proposals each academic year, depending on the scale. Each workshop or conference should have an identified central problem or theme on which the papers will focus. Alternatively, the workshop/conference can be centered on a newly discovered corpus of materials or manuscripts, or on an important archaeological site, or a region.

Application deadline, November 30, for all programs.

For more information, please visit our website www.tangcenter-columbia.org. Questions directed to: info@tangcenter-columbia.org; or by phone: 212-854-5546.

509 Kent Hall, MC3907, 1140 Amsterdam Avenue, New York, NY 10027

WUNIVERSITY of WASHINGTON PRESS

REINVENTING SOY IN REPUBLICAN CHINA

Empire of Style

Silk and Fashion in Tang China Buyun Chen 288 pp. Jun 2019 HC 9780295745305 \$70.00

The White Lotus War

Rebellion and Suppression in Late Imperial China Yingcong Dai 616 pp. Jun 2019 HC 9780295745459 \$60.00

The Other Milk

Reinventing Soy in Republican China Jia-Chen Fu 288 pp. Dec 2018 PB 9780295744032 \$30.00

Improvised City

Architecture and Governance in Shanghai, 1843-1937 Cole Roskam 296 pp. Mar 2019 HC 9780295744780 \$65.00

Bronze and Stone

The Cult of Antiquity in Song Dynasty China Yunchiahn C. Sena 232 pp. Mar 2019 HC 9780295744575 \$60.00

Mouse vs. Cat in Chinese Literature

Tales and Commentary Translated and Introduced by Wilt L. Idema Foreword by Haiyan Lee 272 pp. Mar 2019 PB 9780295744834 \$30.00

Jade Mountains and Cinnabar Pools

The History of Travel Literature in Imperial China James M. Hargett 280 pp. Dec 2018 PB 9780295744476 \$30.00

Footbinding as Fashion

Ethnicity, Labor, and Status in Traditional China John Robert Shepherd 272 pp. Dec 2018 PB 9780295744407 \$30.00

A New Middle Kingdom

Painting and Cultural Politics in Late Chosŏn Korea (1700-1850) J. P. Park 296 pp. Oct 2018 HC 9780295743257 \$65.00

Jesuits and Matriarchs

Domestic Worship in Early Modern China Nadine Amsler 272 pp. Sept 2018 PB 9780295743806 \$30.00

STUDIES ON ETHNIC GROUPS IN CHINA SERIES

The Nuosu Book of Origins

A Creation Epic from Southwest China Translated by Mark Bender and Aku Wuwu from a transcription by Jjivot Zopqu 296 pp. Jun 2019 PB 9780295745695 \$30.00

GLOBAL SOUTH ASIA SERIES

Climate Change and the Art of Devotion

Geoaesthetics in the Land of Krishna, 1550-1850 Sugata Ray 272 pp. July 2019 HC 9780295745374 \$70.00

Bhakti and Power

Debating India's Religion of the Heart Edited by John Stratton Hawley, Christian Lee Novetzke, and Swapna Sharma 264 pp. May 2019 PB 9780295745503 \$30.00

Gandhi's Search for the Perfect Diet

Eating with the World in Mind **Nico Slate** 256 pp. Feb 2019 HC 9780295744957 \$29.95

Creating the Universe

Depictions of the Cosmos in Himalayan Buddhism Eric Huntington 304 pp. Jan 2019 HC 9780295744063 \$65.00

Mountain Temples and Temple Mountains

Architecture, Religion, and Nature in the Central Himalayas Nachiket Chanchani 280 pp. April 2019 HC 9780295744513 \$70.00

Marrying for a Future

Transnational Sri Lankan Tamil Marriages in the Shadow of War Sidharthan Maunaguru 208 pp. Mar 2019 PB 9780295745411 \$30.00

Privileged Minorities

Syrian Christianity, Gender, and Minority Rights in Postcolonial India___

Sonja Thomas 224 pp. Nov 2018 PB 9780295743844 \$30.00

NEW IN PAPERBACK

The Gender of Caste

Representing Dalits in Print Charu Gupta 352 pp. Oct 2018 PB 9780295744223 \$30.00

Sensitive Space

Fragmented Territory at the India-Bangladesh Border Jason Cons 224 pp. Mar 2019 PB 9780295744247 \$30.00

uw.edu/uwpress | save online with promo code w194 | 30% discount & free shipping at booth 717 + 719

W UNIVERSITY of WASHINGTON PRESS

FEMINIST TECHNOSCIENCES SERIES

Holy Science

The Biopolitics of Hindu Nationalism Banu Subramaniam 272 pp. May 2019 PB 9780295745596 \$30.00

DECOLONIZING FEMINISMS SERIES

Unruly Figures

Queerness, Sex Work, and the Politics of Sexuality in Kerala Navaneetha Mokkil 280 pp. May 2019 PB 9780295745572 \$30.00

Tea and Solidarity

Tamil Women and Work in Postwar Sri Lanka Mythri Jegathesan 272 pp. Jun 2019 PB 9780295745671 \$30.00

Resisting Disappearance

Military Occupation and Women's Activism in Kashmir Ather Zia 280 pp. Jun 2019 PB 9780295744988 \$30.00

WEYERHAEUSER ENVIRONMENTAL BOOKS SERIES

Footprints of War

Militarized Landscapes in Vietnam David Biggs Foreword by Paul S. Sutter 288 pp. Oct 2018 HC 9780295743868 \$34.95

CULTURE, PLACE, AND NATURE SERIES

Caring for Glaciers

Land, Animals, and Humanity in the Himalayas Karine Gagné 256 pp. Feb 2019 PB 9780295744001 \$30.00

Living with Oil

and Coal Resource Politics and Militarization in Northeast India **Dolly Kikon** 200 pp. April 2019 PB 9780295743950 \$30.00

Working with the Ancestors

Mana and Place in the Marquesas Islands Emily C. Donaldson 256 pp. July 2019 PB 9780295745831 \$30.00

KOREAN STUDIES OF THE HENRY M. JACKSON SCHOOL OF INTERNATIONAL STUDIES SERIES

Flowering Plums and Curio Cabinets

The Culture of Objects in Late Chosŏn Korean Art Sunglim Kim 304 pp. Dec 2018 HC 9780295743417 \$65.00

Top-Down Democracy in South Korea Erik Mobrand 208 pp. April 2019 PB 9780295745473 \$30.00

NEW IN PAPERBACK

Heroines of the Qing

Exemplary Women Tell Their Stories Binbin Yang 248 pp. Mar 2019 PB 9780295744261 \$30.00

CRITICAL DIALOGUES IN SOUTHEAST ASIAN STUDIES SERIES

Mapping Chinese

Rangoon Place and Nation among the Sino-Burmese Jayde Lin Roberts 224 pp. Mar 2019 PB 9780295744254 \$30.00

The New Way

Protestantism and the Hmong in Vietnam Tâm T. T. Ngô 240 pp. Mar 2019 PB 9780295744308 \$30.00

Beyond Death

The Politics of Suicide and Martyrdom in Korea Edited by Charles R. Kim, Jungwon Kim, Hwasook B. Nam, and Serk-Bae Suh Distributed for Center for Korean Studies Publications 376 pp. Feb 2019 PB 9780295745640 \$45.00

Faith and Empire

Art and Politics in Tibetan Buddhism Edited by Karl Debreczeny Distributed for the Rubin Museum of Art 272 pp. Mar 2019 HC 9780692194607 \$50.00

uw.edu/uwpress | save online with promo code w194 | 30% discount & free shipping at booth 717 + 719

воотн 607

Kuo Ping Wen 郭秉文

Handshake Across the Sea

Witnessing U.S.-China **Diplomatic Ties**

Li Jing

My Uncle Zhou Enlai Zhou Bingde Long River Press ISBN 978-1-59265-231-0

Beautiful Su

A Social and Cultural History of Suzhou, China Stephen L. Koss **China Books** ISBN 978-0-8351-0250-6

The Early Writings Zhou Enlai Long River Press

ISBN 978-1-59265-232-7

Kuo Ping Wen

Scholar, Reformer, Statesman Edited by Ryan M. Allen and Ji Liu Long River Press ISBN 978-1-59265-217-4

Goong Goong From Tuscany To Shanghai Patrizia Chen Long River Press ISBN 978-1-59265-217-4

Handshake Across the Sea Witnessing U.S.-China **Diplomatic Ties** Li Jing

Long River Press ISBN 978-1-59265-233-4

A Century of Chinese Fashion Ocean of Bitter Dreams 1900-2000 Ze Yuan and Yue Hu China Books ISBN 978-0-8351-0294-0

The Chinese Migration to

America, 1840-1915 Robert J. Schwendinger Long River Press ISBN 978-1-59265-210-5

LONG RIVER PRESS CHINA BOOKS San Francisco www.chinabooks.com

Email: info@chinabooks.com Toll Free: 1-800-818-2017 Fax: 650-872-7808 360 Swift Ave. #48 South San Francisco, CA 94080 The editorial board of *Twentieth-Century China* is pleased to announce the appointment of a new editor and associate editors. The new editor is **Professor Margherita Zanasi** of Louisiana State University, assisted by associate editors **Margaret Kuo** and **Yiching Wu**.

Submit your manuscripts to **tcceditor@lsu.edu**. Author guidelines are available here: **https://www.press.jhu.edu/journals/ twentieth-century-china**.

We thank outgoing editor **Kristin Stapleton** and associate editors **Margaret Greene** and **Zhao Ma** for their years of service.

JUST OUT: A special issue commemorating the 100th anniversary of May Fourth: "A Century Later: New Readings of May Fourth" (vol. 44, no. 2, May 2019). Join us at a roundtable discussion among the authors who contributed to the special issue, including guest editor **Ya-pei Kuo**, on **Saturday**, **March 23, at 11:15 am in the Sheraton's Governor's Square 14**.

> Twentieth-Century China is affiliated with the Historical Society for Twentieth-Century China (HSTCC), the co-sponsor of the special May Fourth roundtable. Information on HSTCC is available here: http://hstcconline.org/. All are welcome to attend HSTCC's annual business meeting on Saturday at 7:30 pm in the Sheraton's Plaza Court 4.

Twentieth-Century China

-

Twentieth-Century China publishes new research on China's long twentieth century. Originating in 1975 as a newsletter for experts in the discipline, *Twentieth-Century China* has grown into one of the leading English- language journals in the field of Chinese history. Articles in the journal, rigorously peerreviewed, engage significant historiographic or interpretive issues and explore both continuities of the Chinese experience across the century and specific phenomena and activities within the Chinese cultural, political, and territorial sphere—including the Chinese diaspora—since the final decades of the Qing.

https://www.press.jhu.edu/journals/twentieth-century-china

EDUCATION ABOUT A STA TEACHING RESOURCE JOURNAL

EDUCATION ABOUT ASIA (EAA) is a unique and innovative journal—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 brings you:

• 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 and make this invaluable resource available to everyone on your campus!

2019 SCHEDULED THEMATIC SPECIAL SECTIONS:

- SPRING (24:1) Schools in Asia
- FALL (24:2) Entrepreneurship in Asia
- WINTER (24:3) Asian Literature in the Humanities and the Social Sciences

ONLINE ARCHIVE AVAILABLE! Access over 1,500 articles from all back issues of Education About Asia from 1996–2018! User-friendly interface allows you to browse or search through the Tables of Contents.

Browse print copies at BOOTH 305

LEARN ABOUT ASIA. TEACH ABOUT ASIA.

SUBSCRIBE TODAY! Take advantage of the special AAS member discount.

The number following the name indicates the PANEL NUMBER, not the page number.

Listing includes participants registered by the posted registration deadline.

А
Abdesho-Kasvi, Eilanra55
Abbe Dan 373
Abbott, Nicholas, J
Abel, Jessamyn, R
Abel, Jonathan DTE, 207
Abrami, Regina 146
Abrar, Chowdhury 328
Acabado, Stephen, B
Adam, Luthfi 270
Adams, Kathleen 121
Addleton, Jonathan 193
Ahlers, Anna Lisa 253
Ahmed, MananDTE, 157
Alexander, Jeffrey
Alexanderson, Kris
Alexy, Allison
Allen-Kim, Erica, S
Alpermann, Bjoern 105
Altenburg, Gerjan
Alvarez, Kerby 122
Ambaras, David
Ambros, Barbara, R
Ambrosone. Ellen
Ambrosone, Ellen
An, Bo
An, Jinsoo
Anand, Anjali 184
Andaya, Barbara Watson 220
Anderson, Elise, M 219
Anderson, James, A 315
Anderson, Marnie, S
Andreas, Joel
Andreeva, Petya, V 313
Andrews, Bridie
Andrews, Julia, F 154
Anthony, Rausch
Antony, Robert, J 327 Aragon, Lorraine, V 121
Aragon, Lorrane, V
Argo, Yuma
Arkenstone, Quillon
Arnold, Brian
Arosoaie, Aida
Asher, Frederick, M 116
Asif, Ghazal
Aso, Michitake
Aspinall, Edward 233
Atherton, David 53
Atwill, David 225
Aung-Thwin, Maitrii, V11, 195, 50
Azuma, Eiichiro 51
D

Bae, Keung Yoon	170
Bae, Kyoungjin	138
Baecker, A.C.	151
Bai, Yun	381
Bai, Yuzhou	388
Baird, Ian	271
Balkwill, Stephanie	325
Banerjee, Mou	231
Banse, Akemi	150
Barbieri-Low, Anthony	
Barclay, Paul	79
Barlow, Tani	248

В

,	
Barnard, Timothy, P	270
Barnes, Gina, L.	129
Barnes, Nicole	
Darreeleugh Duth A	200
Barraclough, Ruth, A	22
Barter, Shane	
Barua, D. Mitra	
Basham, Sarah	107
Bassoe, Pedro	200
Basu, Manisha	367
Batchelor Robert	262
Batchelor, Robert Bates, Alex	167
Dates, Alex	107
Batra, Lalit	269
Batten, Bruce, L	129
Batten, Bruce, L Baumann, Benjamin	182
Bay, Alexander, R	358
Bavona, Jorge	234
Bean, Susan, S	116
Becher, Angela	69
Belle David	09
Bello, David	23
Bender, Mark	291
Benesch, Oleg	338
Ben-Herut, GilDTE,	301
Ben-Youssef, Fareed	65
Berenschot, Ward	
Bernard, Allison	
	320
Bernstein, Andrew	
Bhattacharya, Mahua	335
Biggs, David	305
Bingaman, Eveline	39
Bingenheimer, Marcus	
Biran Michal	135
Biran, Michal Bloom, Phillip	170
	179
Bodiford, William, M.	309
Boecking, Felix	137
Boecking, Felix Bol, Peter	DTE
Bond, Kyle	241
Bookman, Mark	275
Boontanondha, Thep	13
	13
Bossler, Beverly	62
Braester, Yomi	69
Branstetter, John	
Bratt, Jonathan	59
Brazinsky, Gregg	380
Breen, John	54
Bridges, William	55
Druges, William	
Brokaw, Cynthia282 Brook, Timothy	, 78
Brook, Timothy	139
Brooks, Lisa, A	256
Brose, Michael	315
Brown, Janice	55
Brown, Kendall	
Brown, Philip Brown, Rebecca, M	147
Brown, Rebecca, M.	110
Browne, Jyana S	326
Brucksch, Susanne	18
Brucksch, Susanne Brunner, Elizabeth	71
Bryson, Megan	211
Brzycki, Melissa A	248
Buchanan, John	160
	200
Buckelew, Kevin	
Buettner, Clemens	209
Buhrman, Kristina	
Bull, Jonathan	
Bullock, Julia, C.	
Bulman, David, J	145
Bunce, Valerie	365
Buoye, Thomas	26

Burge, Marjorie	. 74
Burnett, Katharine	
Burns, Susan	339
Burton, Antoinette	112
Burton-Rose, Daniel, J	314
Butcher, Michael	113
Byler, Darren217,	219

С	
Caffrey, Patrick	318
Cagle, Robert L	
Cai, Liang	. 97
Cai, Wenjiao	147
Cai, Yanmei	
Cai, Yifan	356
Cai, Yifeng	
Cai, Zong-qi	212
Callahan, Mary, P.	150
Campany, Robert	
Campany, Robert	314
Campbell, Cameron	1/3
Cao, Kent	174
Cao, Nanlai	
	191
	353
Carroll, John, M.	
Carruthers, Andrew	361
	201
Cartier, Carolyn	
Cary, Caverlee	206
Casiello, Caitlin	
Cassel, Par	247
Cervone, Einor, K.	218
Chae, Kyungsoo	114
Chan, Anita	. 37
Chan, Michael, T	
Chanda, Barnali	158
Chandler, Tom	
Chandra, Siddharth	302
Chaney, Wesley	383
Chang, Cheng-chieh	186
Chang, Chris	
Chang, David, C	117
Chang, Edward, T.	243
Chang, Jason, O.	
Chang, Michael	261
Chang, Paul	
Chang, Sandy, F.	265
Chapman, Jessica	
Charbonneau, Oliver	
Chard, Robert	100
Chatani, Sayaka	202
Chau, Angie, C	
Chawla, Swati	
Cheek, Timothy	. 59
Chen, Bijia	1/3
Chen, Boyi	
Chen, Dan	
Chen, Gilbert, Z	
Chen, Huaiyu	351
Chen, Huiying	. 81
Chen, Jack, W	286
Chen, Janet, Y	384
Chen, Jasmine Yu-Hsing	141
Chen, Jiani	156
Chen, Jie	
Chen, Jingling	
Chen, Kaijun	

Chen, Li-Li	
Chen, Li-Ping	148
Chen, Po-Hsi	
Chen, Ruifeng	
Chen, Shih-Pei Chen, Shuang	
Chen, Siyu	
Chen, Spencer Chen, Tina	207
Chen, Tina	297
Chen, Ying	325
Chen, Yixin	103
Chen, Yunju	144
Chen, Yuqian Nora	59
Cheng, Hsiao-wen	314
Chennault, Cynthia, L.	70
Cherian, Divva	157
Cherian, Divya Cherry, Haydon, L.	273
Cheung, Alvin	281
Chi, Xiang	318
Chia, Jack Meng-Tat	73
Chia, Lucille	183
Chin, Angelina	
Chio, Jenny	223
Chirapravati, M.L. Pattaratorn	272
Chiu, Angela, S	272
Cho, Ilsoo, D.	257
Cho, Sookja	21
Cho, Wonhee	284
Cho, Yong	67
Choe, Steve	
Choi, Carolyn	2
Choi, Ellie	
Choi, Jamyung	20
Choi, Susanne, Y.	213
Chon, Woohyung	311
Chong, Ian	319
Chong, Ki-In Chou, Chih-ping	311
Chou, Chin-ping	317
Chowdhry, Sonali	3
Christmas, Sakura Chu, Katherine	2//
Chua, Lawrence	
Chung, Jae Won, E.	232
Chung, Mung Ting	258
Chung, Patrick	
Cilano, Cara	
Cisneros, Nathan	
Citko, Malgorzata, K.	
Clayton, Cathryn	
Clinton, Maggie	394
Cochran, Sherman	342
Coderre, Laurence	
Cody, Jeff	
Cohn, Abigail	333
Coman, Sonia	
Cooper, Claire	337
Copeland, Rebecca	
Coplin, Abigail, E	216
Corbett, Glenn	
Costello, Kate	142
Crandol, Michael	
Creak, Simon	235
Culas, Christian	
Culp, Robert	
Culver, Annika	
Curley, Melissa	376
Cushman, Carrie CuUnjieng Aboitiz, Nicole	
GOUTINETRY ADDILLZ, NICOLE	122

Dai, Jinhua	
	292
	232
Dalferro, Alexandra	232
Damian, Michelle	339
Dao, Nga Dardess, John, W	205
Dao, Nga	305
Dardess John W	34
David, Kyle	287
	005
Davis, Bradley	305
Davis, Deborah	1//
Dawley, Evan	210
	313
Day, Alexander, F.	216
Day, Alexander, F	210
Day, Jenny, H	247
Dayal, Subah	46
de Demis Drett	222
de Bary, Brett	322
De Grandis, Mario	00
	99
De Leon, Adrian	234
	207
De Weerdt, HildeDTE,	172
DeBernardi, Jean	314
Debnar, Mllos	17
Dennis, Joseph	24
Denton, Kirk	250
Deppman, Hsiu-Chuang	246
D/Ftabauarry, Chara	270
D'Etcheverry, Charo	2/8
Dettman, Sebastian	12
Detwyler, Anatoly	286
D'Evelyn, Charlotte	251
	000
D'Haeseleer, Tineke	366
Dhavan, Purnima d'Hubert, Thibaut	167
Dhavan, Purnima	157
d'Hubert Thibaut	368
	500
Diamant, Neil J.	44
Diamond, Christopher, L	368
Diskerson Hilen:	1 5 0
Dickerson, Hilary	153
Dickinson, Frederick	115
	115
Dickmeyer, Laurie	114
	117
Dietz, Kelly, L.	89
	040
Diffrient, David	340
Diffrient, David	340
Diffrient, David Dillon, Daniel, J	340 120
Diffrient, David Dillon, Daniel, J Dimitrova, Diana	340 120 367
Dillon, Daniel, J Dimitrova, Diana	120 367
Dillon, Daniel, J Dimitrova, Diana	120 367
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P	120 367 111
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P	120 367 111
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue)	120 367 111 391
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel	120 367 111 391 167
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel	120 367 111 391 167
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika	120 367 111 391 167 264
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika	120 367 111 391 167 264
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric	120 367 111 391 167 264 260
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric	120 367 111 391 167 264 260
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg	120 367 111 391 167 264 260 283
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen	120 367 111 391 167 264 260 283 49
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen	120 367 111 391 167 264 260 283 49
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef	120 367 111 391 167 264 260 283 49 48
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef	120 367 111 391 167 264 260 283 49 48
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh	120 367 111 391 167 264 260 283 49 48 194
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh	120 367 111 391 167 264 260 283 49 48 194
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia	120 367 111 391 167 264 260 283 49 48 194 238
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia	120 367 111 391 167 264 260 283 49 48 194 238
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M.	120 367 111 391 167 264 260 283 49 49 48 194 238 17
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato	120 367 111 391 167 264 260 283 49 48 194 238 17 274
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato	120 367 111 391 167 264 260 283 49 48 194 238 17 274
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige	120 367 111 391 167 264 260 283 49 48 194 238 17 274 316
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige	120 367 111 391 167 264 260 283 49 48 194 238 17 274 316
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 260\\ 283\\\ 49\\\ 48\\ 194\\ 238\\\ 17\\ 274\\ 316\\ 355 \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 260\\ 283\\\ 49\\\ 48\\ 194\\ 238\\\ 17\\ 274\\ 316\\ 355 \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 260\\ 283\\ 49\\ 49\\ 238\\ 17\\ 274\\ 316\\ 355\\ 268\\ \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 260\\ 283\\ 49\\ 238\\ 49\\ 238\\ 17\\ 274\\ 316\\ 355\\ 268\\ 265\\ \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 260\\ 283\\ 49\\ 238\\ 49\\ 238\\ 17\\ 274\\ 316\\ 355\\ 268\\ 265\\ \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 260\\ 283\\ 49\\ 238\\ 49\\ 238\\ 17\\ 274\\ 316\\ 355\\ 268\\ 265\\ \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 260\\ 283\\ 49\\ 238\\ 49\\ 238\\ 17\\ 274\\ 316\\ 355\\ 268\\ 265\\ \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza.	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 260\\ 283\\\\ 49\\ 238\\\\ 174\\ 316\\ 355\\ 268\\ 265\\ 199\\ 306 \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Distelhorst, Greg Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yige Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza.	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 260\\ 283\\\\ 49\\ 238\\\\ 174\\ 316\\ 355\\ 268\\ 265\\ 199\\ 306 \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza. Dotson, Brandon	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 260\\ 283\\\\ 49\\ 238\\\\ 17\\ 274\\ 316\\ 355\\ 268\\ 265\\ 199\\ 306\\ 211 \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Distelhorst, Greg Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Dorman, Benjamin Dos Santos Monteiro, Carmeneza . Dotson, Brandon Dowdle, Brian	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 283\\49\\ 283\\49\\ 238\\17\\ 274\\ 3155\\ 265\\ 265\\ 199\\ 306\\ 211\\92 \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Distelhorst, Greg Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Dorman, Benjamin Dos Santos Monteiro, Carmeneza . Dotson, Brandon Dowdle, Brian	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 283\\49\\ 283\\49\\ 238\\17\\ 274\\ 3155\\ 265\\ 265\\ 199\\ 306\\ 211\\92 \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Distelhorst, Greg Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Dorman, Benjamin Dors Santos Monteiro, Carmeneza . Dotson, Brandon Dowdle, Brian Drixler, Fabian	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 283\\ 49\\ 238\\ 49\\ 238\\ 17\\ 316\\ 356\\ 265\\ 199\\ 306\\ 211\\ 92\\ 339 \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Distelhorst, Greg Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Dorman, Benjamin Dors Santos Monteiro, Carmeneza . Dotson, Brandon Dowdle, Brian Drixler, Fabian	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 167\\ 264\\ 283\\ 49\\ 238\\ 49\\ 238\\ 17\\ 316\\ 356\\ 265\\ 199\\ 306\\ 211\\ 92\\ 339 \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Distelhorst, Greg Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M Dogase, Masato Dong, Yige Dong, Yige Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza . Dotson, Brandon Dowdle, Brian Du, Daisy Yan	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 260\\ 283\\ 49\\ 238\\ 48\\ 194\\ 238\\ 174\\ 3165\\ 265\\ 265\\ 1306\\ 211\\ 92\\ 306\\ 211\\ 92\\ 306\\ 211\\ 92\\ 306\\ 211\\ 92\\ 306\\ 201\\ 92\\ 302\\ 102\\ 102\\ 102\\ 102\\ 102\\ 102\\ 102\\ 1$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Distelhorst, Greg Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M Dogase, Masato Dong, Yige Dong, Yige Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza . Dotson, Brandon Dowdle, Brian Du, Daisy Yan	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 260\\ 283\\ 49\\ 238\\ 48\\ 194\\ 238\\ 174\\ 3165\\ 265\\ 265\\ 1306\\ 211\\ 92\\ 306\\ 211\\ 92\\ 306\\ 211\\ 92\\ 306\\ 211\\ 92\\ 306\\ 201\\ 92\\ 302\\ 102\\ 102\\ 102\\ 102\\ 102\\ 102\\ 102\\ 1$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Distelhorst, Greg Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza . Dotson, Brandon Dowdle, Brian Du, Daisy Yan Du, Feiran	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 260\\ 283\\49\\ 238\\49\\ 316\\ 355\\ 266\\ 192\\ 306\\ 211\\39\\ 3102\\ 345 \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Distelhorst, Greg Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza . Dotson, Brandon Dowdle, Brian Du, Daisy Yan Du, Heng	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 260\\ 283\\49\\ 238\\49\\ 238\\274\\ 355\\ 265\\ 199\\ 3215\\390\\ 3102\\ 390\\ 345\\ 390 \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Distelhorst, Greg Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza . Dotson, Brandon Dowdle, Brian Du, Daisy Yan Du, Heng	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 260\\ 283\\49\\ 238\\49\\ 238\\274\\ 355\\ 265\\ 199\\ 3215\\390\\ 3102\\ 390\\ 345\\ 390 \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dimore, Eric Distelhorst, Greg. Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia. Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza. Dotson, Brandon Dowdle, Brian Dixler, Fabian Du, Daisy Yan Du, Heng Du, Yongtao	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 260\\ 283\\49\\ 238\\49\\ 238\\274\\ 355\\ 265\\ 199\\ 302\\ 3102\\ 390\\ 3392\\ 3392\\ 3392\\ 136\end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dimore, Eric Distelhorst, Greg. Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia. Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza. Dotson, Brandon Dowdle, Brian Dixler, Fabian Du, Daisy Yan Du, Heng Du, Yongtao	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 260\\ 283\\49\\ 238\\49\\ 238\\274\\ 355\\ 265\\ 199\\ 302\\ 3102\\ 390\\ 3392\\ 3392\\ 3392\\ 136\end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza. Dotson, Brandon Dowdle, Brian Dixler, Fabian Du, Daisy Yan Du, Feiran Du, Yue	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 260\\ 283\\49\\ 238\\49\\ 238\\74\\ 355\\ 265\\ 199\\ 302\\ 215\\ 302\\ 390\\ 345\\ 390\\ 136\\ 247\\ \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P. Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza. Dotson, Brandon Dowdle, Brian Dixler, Fabian Du, Daisy Yan Du, Feiran Du, Yue	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 260\\ 283\\49\\ 238\\49\\ 238\\74\\ 355\\ 265\\ 199\\ 302\\ 215\\ 302\\ 390\\ 345\\ 390\\ 136\\ 247\\ \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dimore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia. Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza. Dotson, Brandon Dowdle, Brian Dixler, Fabian Du, Daisy Yan. Du, Feiran Du, Yue Duan, Diana Zhidan	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 283\\49\\ 283\\49\\ 238\\274\\ 355\\ 265\\ 199\\ 301\\ 245\\ 390\\ 136\\ 247\\80\\ \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dimore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia. Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza. Dotson, Brandon Dowdle, Brian Dixler, Fabian Du, Daisy Yan. Du, Feiran Du, Yue Duan, Diana Zhidan Duan, Lei	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 283\\49\\ 283\\49\\ 238\\274\\ 355\\ 265\\ 199\\ 301\\ 245\\392\\ 3102\\392\\245\\ \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dimore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia. Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza. Dotson, Brandon Dowdle, Brian Dixler, Fabian Du, Daisy Yan. Du, Feiran Du, Yue Duan, Diana Zhidan Duan, Lei	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 283\\49\\ 283\\49\\ 238\\274\\ 355\\ 265\\ 199\\ 301\\ 245\\392\\ 3102\\392\\245\\ \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dimore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia. Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza. Dotson, Brandon Dowdle, Brian Dixler, Fabian Du, Daisy Yan. Du, Feiran Du, Yue Duan, Diana Zhidan Duan, Lei	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 283\\49\\ 283\\49\\ 238\\274\\ 355\\ 265\\ 199\\ 301\\ 245\\ 302\\ 136\\392\\ 302\\ 3392\\245\\ 320\\245\\ 320\\ \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dimore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia. Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza. Dotson, Brandon Dowdle, Brian Dixler, Fabian Du, Daisy Yan. Du, Feiran Du, Yue Duan, Diana Zhidan Duan, Lei	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 283\\49\\ 283\\49\\ 238\\274\\ 355\\ 265\\ 199\\ 301\\ 245\\ 302\\ 136\\392\\ 302\\ 3392\\245\\ 320\\245\\ 320\\ \end{array}$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dinmore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia. Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza. Dotson, Brandon Dowdle, Brian Dixler, Fabian Du, Daisy Yan. Du, Feiran Du, Yue Duan, Diana Zhidan Duan, Lei Duarow, Jennifer	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 260\\ 283\\49\\ 260\\ 283\\49\\ 194\\ 238\\274\\ 355\\ 265\\ 199\\ 301\\ 245\\ 302\\ 392\\ 302\\ 392\\ 392\\ 392\\ 392\\ 392\\ 392\\ 392\\ 39$
Dillon, Daniel, J Dimitrova, Diana DiMoia, John, P Ding, Iza (Yue) DiNitto, Rachel. Dinkar, Niharika Dimore, Eric Distelhorst, Greg Diu-Huong, Nguyen Djakababa, Yosef Do, Ta Khanh Doan, Natalia. Doerr, Neriko, M. Dogase, Masato Dong, Yige Dong, Yuting Donner, Henrike Doolan, Yuri Dorman, Benjamin Dos Santos Monteiro, Carmeneza. Dotson, Brandon Dowdle, Brian Dixler, Fabian Du, Daisy Yan. Du, Feiran Du, Yue Duan, Diana Zhidan Duan, Lei	$\begin{array}{c} 120\\ 367\\ 111\\ 391\\ 264\\ 260\\ 283\\49\\ 260\\ 283\\49\\ 194\\ 238\\274\\ 355\\ 265\\ 199\\ 301\\ 245\\ 302\\ 392\\ 302\\ 392\\ 392\\ 392\\ 392\\ 392\\ 392\\ 392\\ 39$

D

Dumas, Raechel	55
Dunscomb, Paul, E	56
Duong, Minh, D	5
Dutta, Tathagata	158
Dutton, George	220
Dykstra, Maura, D	32
Dziedzic, Peter	267

E Edgerton-Tarpley, Kathryn 103 Edleman, Paul 193 Eguchi, Keiko......93 Eichman, Jennifer..... 143 Eirkson, Christopher 210 Eisenstein, Naama 43 Elfstrom, Manfred 146 Epstein, Maram..... 106 Escobar, Miguel DTE Esselstrom, Erik 166 Estep, Chloe 323 Eubanks, Charlotte 262 Eyferth, Jacob 103

B

Faier, Lieba	
Fan, Xin	209
Fang, Kecheng	349
Farmer, Edward	210
Farmer, J. Michael	
Feener, Michael	
Feldhaus, Anne	
Fellezs, Kevin	
Felt, Matthieu	323
Feng, Anne	1/9
Feng, Miao	
Feng, Naixi	24
Ferguson, Jane, M	271
Ferry, Megan	
Fiaschetti, Francesca	315
Fischer, Andrew	249
Fister, Patricia	156
Fitzgerald, Devin	
Fleming, Benjamin	
Fleming, William	152
Fleming, William Flowers, James	144
Flueckiger, Peter	152
Foe, Aldo, W.	01
Fogel, Joshua	
Follador, Elena	
Fong, Grace	
Foreman, Matthew	39
Formichi, Chiara	225
Forster, Elisabeth	
Foster, Anne	85
Fox, Ariel	381
Fox, Richard	
Fraleigh, Matthew	
Fraser, Karen	
Frazier, Mark	25
Fredman, Zach	
Freedman, Alisa	
Freeman, Carla	
Freeman, Joshua	252
Freiner, Nicole	
Freitag, Sandra	112
Fried, Daniel	317
Frühstück, Sabine	336

Fu, Poshek 2	258
Fu, Su 1	40
Fuhrmann, Arnika 2	232
Fujieda, Ayako	5
Fuller, Michael, A D	DTE
Furukawa, Gavin 1	

G

	U	
Gabbiani, Luca		26
Gabriel, Douglas		
Gabrielson, Carl		88
Gagné, Isaac		
Galbraith, Patrick.		198
Gallagher, Kelly Si	me	96
Galvane, Linda		377
Galway, Matthew	. D	224
Campana Lakabika	, Di initiation Comorath	070
Gamage, Lakshika		
Gamas, John Harv	/ev <i>,</i> D	84
Gan, Wei	1.	182
Ganany, Noga		172
Gandolfo, Stefano		250
Ganesan, Uma		
Ganseforth, Sonja		240
Gao, Xiaofei		107
		107
Gao, Yunwen		180
Gao-Miles, Linling		266
Caubata Thomas		100
Gaubatz, Thomas		120
Gayley, Holly		45
Gaynor, Jennifer,	1	377
	<u> </u>	527
Gedacht, Joshua,	S	85
Gellert, Paul, K		233
George, Timothy,	5	09
Gerien-Chen, Jam	es	16
Gerritsen, Anne		
Gerteis, Christoph	er	54
Gerth, Karl		60
Gewirtz, Julian Ba	ird	66
Ghertner, Asher		269
Gibbs, Levi S		
Giblin Gedacht, Ar	nne	51
Giersch, C. Patters	son	63
Givon, Yuval		257
Glasnovich, Ryan,	S	115
Goebel, Christian.		
		100
Goh, Meow Hui		108
Goldin, Paul, R		64
Goldman, Andrea,	c	252
Goluman, Anurea,	3	355
Goldstein, Steven Gordanier, Amy		393
Gordanier Amy		354
Corres Debart		201
Goree, Robert		201
Goss, Andrew		
		270
		270
		270 237
Graf, Emily, M		270 237 352
Graf, Emily, M		270 237 352
Graf, Emily, M Graham, Patricia.		270 237 352 76
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet	tinaDTE	270 237 352 76 54
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet	tinaDTE	270 237 352 76 54
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew	tinaDTE	270 237 352 76 ,54 249
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah	tinaDTE	270 237 352 76 ,54 249 273
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa	tinaDTE	270 237 352 76 ,54 249 273 134
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa	tinaDTE	270 237 352 76 ,54 249 273 134
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris	tinaDTE	270 237 352 76 54 249 273 134 131
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris Green, Frederik	tinaDTE	270 237 352 76 54 249 273 134 131 323
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris	tinaDTE	270 237 352 76 54 249 273 134 131 323
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris Green, Frederik Green, W. Nathan	tinaDTE	270 237 352 76 54 249 273 134 131 323 271
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris Green, Frederik Green, W. Nathan Greene, Maggie	tinaDTE	270 237 352 76 249 273 134 131 323 271 252
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris Green, Frederik Green, W. Nathan Greene, Maggie Greenstein, Elijah,	tinaDTE	270 237 352 76 249 273 134 131 323 271 252 16
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris Green, Frederik Green, W. Nathan Greene, Maggie Greenstein, Elijah,	tinaDTE	270 237 352 76 249 273 134 131 323 271 252 16
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris Green, Frederik Green, W. Nathan Greene, Maggie Greenstein, Elijah, Grillo, Tyran	tinaDTE	270 237 352 76 249 273 134 131 323 271 252 16 214
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris Green, Frederik Green, W. Nathan Greene, Maggie Greenstein, Elijah, Grillo, Tyran Grimes-MacLellan,	tinaDTE J	270 237 352 . 76 249 273 134 131 323 271 252 . 16 214 376
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris Green, Frederik Green, W. Nathan Greene, Maggie Greenstein, Elijah, Grillo, Tyran Grimes-MacLellan, Gronewold, Sue	tinaDTE J	270 237 352 76 249 273 134 131 323 271 252 16 376 6
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris Green, Frederik Green, W. Nathan Greene, Maggie Greenstein, Elijah, Grillo, Tyran Grimes-MacLellan, Gronewold, Sue	tinaDTE J	270 237 352 76 249 273 134 131 323 271 252 16 376 6
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris Green, Frederik Green, W. Nathan Greene, Maggie Greenstein, Elijah, Grillo, Tyran Grimes-MacLellan, Gronewold, Sue Grunfeld, Tom	tinaDTE J	270 237 352 76 54 249 273 134 131 323 271 252 16 214 376 6
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris Green, Frederik Green, W. Nathan Greene, Maggie Greenstein, Elijah, Grillo, Tyran Grimes-MacLellan, Gronewold, Sue Grunfeld, Tom Guarneri, Jeffrey,	tinaDTE J , Dawn	270 237 352 76 54 273 134 131 323 271 252 16 376 6 118 16
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Green, Chris Green, Frederik Green, W. Nathan Greene, Maggie Greenstein, Elijah, Grillo, Tyran Grimes-MacLellan, Gronewold, Sue Grunfeld, Tom Guarneri, Jeffrey, Guingona, Phillip .	tinaDTE J. , Dawn C.	270 237 352 249 273 131 323 275 214 323 275 216 3 14 376 3 118 123
Graf, Emily, M Graham, Patricia . Gramlich-Oka, Bet Grant, Andrew Grant, Sarah Grass, Noa Green, Chris Green, Frederik Green, W. Nathan Greene, Maggie Greenstein, Elijah, Grillo, Tyran Grimes-MacLellan, Gronewold, Sue Grunfeld, Tom Guarneri, Jeffrey,	tinaDTE J. , Dawn C.	270 237 352 249 273 131 323 275 214 323 275 216 3 14 376 3 118 123

Guo, Jie Guo, Li	
Guo, Qitao	
Guo, Yanping	
Gyatso, Janet	256

Η

н	
Ha, Yiming	34
Hakala, Pekka	3
Hakala, Walter, N Hall, Jonathan	
Hall, Kenneth	357
Hamano, Takeshi	75
Hamayotsu, Kikue	12
Hamilton, Peter	28
Hammers, Roslyn	
Hammond, Kelly Anne Hammond, Kenneth	210
Hammond, Laura	193
Han, Rongbin	
Han, Seunghyun	279
Han, Soojung	366
Hancock, Mary Hand, Keith, J	329
Handler-Spitz, Rivi	106
Handy, ChristopherDTE,	301
Hang, Xing	181
Hansen, Valerie	
Haraguchi, Daisuke	
Harcey, Blayne Kevin Hardacre, Helen	308
Hargett, James, M.	
Harlan, Tyler	133
Harrison, Scott	324
Harte, Ryan	
Hasegawa, Masato Hassid, Jonathan	81
Hatch, Michael J.	
Hatfield, D.J.	189
Hatfield, D.J Hathaway, Michael	324
Hayashi, Kaoru	
Hayata, Michael	128
Hayes, Jack, P Hayter, Irena	
He, Bixiao	
He, Keren	
He, Man	
He, Qiliang	215
He, Wenkai He, Xiaoyi	
Healy, Gavin	
Hearman, Vannessa	
Hedberg, William, C	364
Hedrick, Roy	17
Hefner, Claire-Marie Hegwood, Robert, A	259
Heine, Steven	
Heller, Natasha	250
Hellmann, Olli	
Hellyer, Robert	
Hendrianto, Stefanus	369
Heng, Derek Henningsen, Lena	
Henshaw, Jonathan	139
Herbelin, Caroline	149
Hernández Galindo, Sergio	153
Herrmann, Birgit	105
Hershey, Zachary Heurlin, Christopher, R	
High, Holly	330
,	-

Panel Participants

Hill, Emily	23
Hinrichs, TJ	144
Hinrichs, TJ Hirano, Katsuya	128
	120
Hirata, Koji	296
Hirayama, Nagatomi	229
Hird, Derek	213
Hiyane, Ryota	
Но, Ка-Үі	61
Ho, Ming-sho	363
Hoang, Tuan	124
Healty Michel	200
Hockx, Michel	202
Hof, Helena	163
Hoffman, Lisa, M.	72
Hofmann, Reto	
Hogan, Eleanor	278
Holloway, David	378
Holm, David	
	/ 4
Holt, John	212
Holthus, Barbara	163
Homei, Aya	375
Hong, Eunbin	172
	1/3
Hong, Jeehee	
Hong, Mai-Linh	297
Hopson, Nathan	375
Horlyck, Charlotte	
Horowitz, Richard, S	63
Hoskins, Janet	259
Hou, Li	200
Hou, LI	394
Hou, Yue	263
Howard, Joshua	139
Howlett, Zachary	
Hozawa, Naohide	276
Hsi, Dai Lin	393
Hsieh, Michelle, F	341
Hsiung, Ping-chen	
	300
Hsu, Alexander, O	172
Hsu, Mu-Lung	11
Hsu, Wen-mei	218
Hu, Fang Yu	90
Hu, Minghui	
Hu, Qiulei	108
Hu, Xiangyu	26
Hu, Xiaobai	
Hua, Rui	355
Huang, Erin	223
Huang, Fei	
	Q 1
Huang, Hsi-chia	59
Huang, Hsi-chia Huang, Junliang	59
Huang, Junliang	59 168
Huang, Junliang Huang, Martin	59 168 62
Huang, Junliang Huang, Martin Huang, Nicole	59 168 62 180
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming	59 168 62 180 306
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming	59 168 62 180 306
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan	59 168 62 180 306 67
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi	59 168 62 180 306 67 299
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei	59 168 62 180 306 67 299 290
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie	59 168 62 180 306 67 299 290 28
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie	59 168 62 180 306 67 299 290 28
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan	59 168 62 180 306 67 299 290 28 188
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D.	59 168 62 180 306 67 299 290 28 188 211
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D. Huh, Jang Wook	59 168 62 180 306 67 299 290 28 188 211 204
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D. Huh, Jang Wook Hui, Calvin	59 168 62 180 306 67 299 290 28 188 211 204 60
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D. Huh, Jang Wook Hui, Calvin	59 168 62 180 306 67 299 290 28 188 211 204 60
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D. Huh, Jang Wook Hui, Calvin Hui, Elaine Sio leng	59 168 62 180 306 67 299 290 28 188 211 204 60 37
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D. Huh, Jang Wook Hui, Calvin Hui, Elaine Sio leng Hui, Kin-yip	59 168 62 180 306 67 299 290 28 188 211 204 60 37 212
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D Huh, Jang Wook Hui, Calvin Hui, Elaine Sio leng Hui, Kin-yip Hull, Matthew	59 168 62 180 306 67 299 290 28 188 211 204 60 37 212 289
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D. Huh, Jang Wook Hui, Calvin Hui, Elaine Sio leng Hui, Kin-yip	59 168 62 180 306 67 299 290 28 289 211 204 37 212 289 213
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D. Huh, Jang Wook Hui, Calvin Hui, Elaine Sio leng Hui, Kin-yip Hull, Matthew Hunt, Pamela	59 168 62 180 306 67 299 290 28 188 211 204 60 37 212 289 213
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D Huh, Jang Wook Hui, Calvin Hui, Elaine Sio leng Hui, Kin-yip Hull, Matthew Hunt, Pamela Hunter, Janet	59 168 62 180 306 67 299 290 28 289 211 204 60 37 212 289 213 54
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D. Huh, Jang Wook Hui, Calvin Hui, Elaine Sio leng Hui, Kin-yip Hull, Matthew Hunt, Pamela Hunter, Janet Huntington, Rania	59 168 62 180 306 67 299 290 28 188 211 204 60 37 212 289 213 54 359
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D. Huh, Jang Wook Hui, Calvin Hui, Elaine Sio leng Hui, Kin-yip Hull, Matthew Hunt, Pamela Hunter, Janet Huntington, Rania Hurgobin, Yoshina	59 168 62 180 306 67 299 290 28 211 204 67 212 289 212 289 212 289 37 212 289 54 359 54 54 83
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D. Huh, Jang Wook Hui, Calvin Hui, Elaine Sio leng Hui, Kin-yip Hull, Matthew Hunt, Pamela Hunter, Janet Huntington, Rania	59 168 62 180 306 67 299 290 28 211 204 67 212 289 212 289 212 289 37 212 289 54 359 54 54 83
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D Huh, Jang Wook Hui, Calvin Hui, Elaine Sio leng Hui, Kin-yip Hull, Matthew Hunt, Pamela Hunter, Janet Huntington, Rania Hurst, William	59 168 62 180 306 67 299 290 28 211 204 67 212 289 213 54 359 37 37
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D Huh, Jang Wook Hui, Calvin Hui, Elaine Sio leng Hui, Kin-yip Hull, Matthew Hunter, Janet Hunter, Janet Huntington, Rania Hurst, William Hutchins, Kip	59 168 62 180 306 67 299 290 28 211 204 60 37 212 289 213 54 359 37 251
Huang, Junliang Huang, Martin Huang, Nicole Huang, Qingming Huang, Shih-Shan Huang, Wen-Yi Huang, Xuelei Huang, Yanjie Huebner, Stefan Hughes, April, D Huh, Jang Wook Hui, Calvin Hui, Elaine Sio leng Hui, Kin-yip Hull, Matthew Hunt, Pamela Hunter, Janet Huntington, Rania Hurst, William	$\begin{array}{c} 59 \\ 168 \\ 62 \\ 180 \\ 306 \\ 67 \\ 299 \\ 290 \\ 288 \\ 211 \\ 204 \\ 60 \\ 37 \\ 212 \\ 289 \\ 2. 54 \\ 359 \\ 37 \\ 39 \\ 39 \end{array}$

Hwang, Susan	310
Hynson, Meghan	. 10
Hyun, Sinae	235

1	
Iacobelli Delpiano, Pedro Igunma, Jana Ijaz, Aqsa Ikai, Takamitsu Ikeda, Asato Imamura, Masao Imoto, Yuki Inahara, Minae Indraccolo, Lisa Inoue, Mayumo Iovene, Paola Irwin, Anthony, L. Isaacson, Nathaniel Israel, George, L. Ito, Keisuke	. 272 7 . 309 . 338 . 304 17 . 199 64 . 110 31 . 232 . 290 34

Kaeding, Malte	71
Kakati, Aditya Kiran, K	9
Kallander, George	
Kam, Thiam Huat	
Kamiyoshi, Uichi	17
Kanalu Ramamurthy, Naveen	
Kane, Karen, A.	
Kanesaka, Kirk, K	

Κ

Kang, Hyejong 21
Kang, Jin A 33
Kang, Ling 180
Kang, Yoonjung 40
Kansaku, Kenichi
Kapur, Nick
Karlsson, Klemens
Katsumata, Motoi
Katz, Paul143 Kawaguchi, Takayuki52
Kawaj, Sachiko 150
Kawamura, Hiroaki
Keimig Rose 175
Keimig, Rose 175 Keith, Charles 124
Keller, Franziska 173
Kellogg, Thomas, E 343
Kelly, Michaela 40
Kelly, Thomas 179
Kenawas, Yoes, C77
Kendall, Laurel169, 320
Kenley, David 350
Kerkvliet, Benedict J. Tria 146
Keshavmurthy, Prashant7
Keul, István
Keulemans, Paize
Keyworth, George
Kile, S.E
Kim, Charles, R
Kim, Cheehyung
Kim, Diana 161
Kim, Dong Ju 341
Kim, Eleana
Kim, Gooyong 379
Kim, Hwansoo 308
Kim, JinGyu 311
Kim, Jiyoung 150 Kim, Jooeun 380
Kim, Jooeun 380
Kim, Kwangmin
Kim, Loretta, E 100
Kim, Mina
Kim, Nan, C
Kim, Pil Ho
Kim, Soyoung
Kim, Sue In 169
Kim, Sung Kyung
Kim, Sungyeun
Kim, Sunhye 40
Kim, Suzy 131
Kim, Ujin 251
Kim, Won 310
Kim, Yeogeun 340
Kim, Younjung 169
Kinga, Sonam
Kingsberg Kadia, Miriam 238
Kingsbury, Karen, S1 Kingston, Jeffrey118
Kinney, Anne, B
Kinzer, Joe
Kinzley, Judd
Klaiman, Todd
Kleeman, Faye 186
Kleeman, Terry 314
Klein, Christina 258
Klein, Kenneth 243
Ko, Dorothy
Ko, Kevin
Ko, Sungil 379
Kobayashi Deckrow, Andre 153

Kobyakova, Uliana	21
Köhle, Natalie	256
Koike, Evan	88
Kojima, Shinji	163
Kokas, Aynne	343
Koll, Elisabeth	
Kong, Wan	218
Kong, Xuening	39
Koon, Yeewan	218
Kornreich, Yoel	283
Koshiro, Yukiko	166
Kotler, Ayelet	267
Kou, Lu	345
Kovacic, Mateja	18
Kramm, Robert	229
Kratoska, Paul, H.	185
Kraus, Charles	261
Kroll, Paul, W.	140
Krug, Adam, C	113
Kubler, Carl	
Kubota, Ryuko	335
Kuhn, Michelle	93
Kumaki, Hiroko	236
Kung, Chien-Wen	
Kung, Ling-Wei	
Kung, Wen-ling	
Kuo, Huei-Ying	
Kuo, Kaiser	
Kuo, Ya-pei	
Kurtz, Joachim	
Kuzmin, Nikita	
Kuzuoglu, Ulug	250
Kwon, Kyong-Mi Danyel	57
Kwon, Nayoung, A	280
Kwon, Peter, B.	380
Kyo, Yi Yi Mon (Rosaline) 109,	294

Ladds, Catherine	63
Lai, Delin	255
Lai, Rongdao	
Lamarre, Thomas	55
Landa, Ishayahu	
Lander, Brian	
Langenberg, Amy	
Lanza, Fabio	
Lanzillo, Amanda, M	
Larson, Erica	
Larson, Wendy	
Lasmawan, I	
Lau, Q.Z	
Laughlin, Charles	
Laursen, Sarah	
Lazarus, Ashton	
Le, Anh Sy Huy	
Lean, Eugenia	
Lee, Casey	
Lee, Clarence I-Zhuen	
Lee, Hunmi	
Lee, Hyung Jin	
Lee, Jack Jin Gary	
Lee, James	173
Lee, Jin-kyung	
Lee, Jiyeon	
Lee, Joo Young	
Lee, Jung Joon	
Lee, Jun-Hee	
Lee, Kyonghee	
Lee, Sangkuk	
Lee, Sangmi	331

Lee, Seung-youp	
	58
Lee, Sinwoo	341
Las Cabl	000
Lee, Sohl	
Lee, Steven	243
Lee, Sujin	. 36
Lee, Sunkyu	11/
	114
Lee, Sunwoo	117
	1 4 0
Lee, Tong King	142
Lee Voonkvung	262
	000
Lee, Young Ji	362
Lees, Lynn	265
Leese, Daniel	252
	202
Leggieri, Antonio	386
Labony David	272
Leheny, David	372
Leibold, James	219
	- 10
Leidy, Denise, P.	. 42
Lamiana Cambia	202
Lemiere, Sopnie	303
Lemiere, Sophie	49
	0
Lenz, Timothy	113
Loopard Tak	115
Leonard, Zak Leow, Rachel	115
Leow, Rachel	162
	070
Leshkowich, Ann Marie	
Leung, Vincent S	
	0++
Leutert, Wendy	. 66
Louis Louison	200
Leve, Lauren	
Levine, Nancy	249
Lewis, Margaret	281
Lhost, Elizabeth	82
Li, Huaiyin	. 68
Li leggine Teuluen	046
Li, Jessica Tsui-yan	240
Li, Ji	174
Li, Jing	291
Li lingiing	2.7 E
Li, Jingjing	
Li, Kevin	11
Li, Kunrui	215
Li, Lan	256
	250
Li, Lifeng	209
Li, Lin	
Li, Muyang	71
Li, Qiancheng	381
Li, Tian	148
L: M:	
Li, Xiao	. 27
Li, Xiaorong	
	136
Li, Yao	136
Li, Yao	136 253
Li, Yao Li, Yi	136 253 191
Li, Yao Li, Yi	136 253 191
Li, Yao Li, Yi Li, Yifan	136 253 191 264
Li, Yao Li, Yi Li, Yifan Li, Yifai	136 253 191 264 391
Li, Yao Li, Yi Li, Yifan Li, Yifai	136 253 191 264 391
Li, Yao Li, Yi Li, Yifan Li, Yifei Li, Yiwen	136 253 191 264 391 228
Li, Yao Li, Yi Li, Yifan Li, Yifai	136 253 191 264 391 228
Li, Yao Li, Yi Li, Yifan Li, Yifei Li, Yiwen Li, Youjia	136 253 191 264 391 228 277
Li, Yao Li, Yi Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu	136 253 191 264 391 228 277 288
Li, Yao Li, Yi Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu	136 253 191 264 391 228 277 288
Li, Yao Li, Yi Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John	136 253 191 264 391 228 277 288 118
Li, Yao Li, Yi Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling	136 253 191 264 391 228 277 288 118 DTE
Li, Yao Li, Yi Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling	136 253 191 264 391 228 277 288 118 DTE
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan	136 253 191 264 391 228 277 288 118 DTE . 98
Li, Yao Li, Yi Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling	136 253 191 264 391 228 277 288 118 DTE . 98
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-l	136 253 191 264 391 228 277 288 118 DTE . 98 366
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-I Lin, Fan	136 253 191 264 391 228 277 288 118 DTE . 98 366 . 43
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-I Lin, Fan	136 253 191 264 391 228 277 288 118 DTE . 98 366 . 43
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-I Lin, Fan Lin, James	136 253 191 264 391 228 277 288 118 DTE . 98 366 . 43 319
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-I Lin, Fan Lin, James Lin, Lei	136 253 191 264 391 228 277 288 277 288 277 288 118 0TE . 986 . 43 319 191
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-I Lin, Fan Lin, James Lin, Lei	136 253 191 264 391 228 277 288 277 288 277 288 118 0TE . 98 366 . 43 319 191
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-I Lin, Fan Lin, James Lin, Lei Lin, Pan	136 253 191 264 391 228 277 288 277 277
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Fan Lin, James Lin, Lei Lin, Pan Lin, Peiyin	136 253 191 264 391 228 277 288 277 279 277 288 277 279 277 279 277 277 277 277 277 277
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Fan Lin, James Lin, Lei Lin, Pan Lin, Peiyin	136 253 191 264 391 228 277 288 277 279 277 288 277 279 277 279 277 277 277 277 277 277
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Fan Lin, Fan Lin, James Lin, Lei Lin, Pan Lin, Peiyin Lin, Wei-Cheng	136 253 191 264 391 228 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 291 291 291 291 291 291 291 291 291 291
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Fan Lin, Fan Lin, James Lin, Lei Lin, Pan Lin, Peiyin Lin, Wei-Cheng	136 253 191 264 391 228 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 277 288 291 291 291 291 291 291 291 291 291 291
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Chun-1 Lin, Fan Lin, James Lin, James Lin, Lei Lin, Pan Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana	136 253 191 264 391 228 277 288 118 277 288 118 0TE .98 366 .43 319 191 .68 319 255 .97
Li, Yao Li, Yiao Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Chun-1 Lin, Fan Lin, James Lin, James Lin, Lei Lin, Pan Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana Lindtner, Silvia	136 253 191 264 391 228 277 288 118 277 288 107E . 98 366 . 43 319 191 . 68 319 255 . 97 316
Li, Yao Li, Yiao Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Chun-1 Lin, Fan Lin, James Lin, James Lin, Lei Lin, Pan Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana Lindtner, Silvia	136 253 191 264 391 228 277 288 118 277 288 107E . 98 366 . 43 319 191 . 68 319 255 . 97 316
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Chun-1 Lin, Fan Lin, James Lin, James Lin, Lei Lin, Pan Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana Lindtner, Silvia Linduff, Katheryn	136 253 191 264 391 228 277 288 277 288 277 288 366 . 43 3191 . 68 319 191 . 68 319 191 . 68 319 255 . 97 316 385
Li, Yao Li, Yiao Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Chun-1 Lin, Fan Lin, James Lin, James Lin, Lei Lin, Pan Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana Lindtner, Silvia Linduff, Katheryn Lingley, Kate	136 253 191 264 391 228 277 288 277 288 277 288 277 288 366 .43 3191 .68 319 191 .68 319 255 .97 316 385 254
Li, Yao Li, Yiao Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Chun-1 Lin, Fan Lin, James Lin, James Lin, Lei Lin, Pan Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana Lindtner, Silvia Linduff, Katheryn Lingley, Kate	136 253 191 264 391 228 277 288 277 288 277 288 277 288 366 .43 3191 .68 319 191 .68 319 255 .97 316 385 254
Li, Yao Li, Yiao Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Chun-1 Lin, Fan Lin, James Lin, Lei Lin, Pan Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana Lindtner, Silvia Linduff, Katheryn Lingley, Kate Linkhoeva, Tatiana	136 253 191 264 391 228 2277 288 2277 288 2277 288 277 288 319 191 68 3191 . 689 257 316 3255 . 316 3254 166
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lien, Ling-ling Lim, Wah Guan Lin, Chun-I Lin, Chun-I Lin, Fan Lin, James Lin, James Lin, Lei Lin, Pan Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana. Lindtner, Silvia Lindtner, Silvia Linduff, Katheryn Lingley, Kate Linkhoeva, Tatiana Linzer, Joanna	136 253 191 264 391 228 277 288 277 288 277 288 277 288 319 191 68 319 191 8325 316 3254 316 3254 277
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lien, Ling-ling Lim, Wah Guan Lin, Chun-I Lin, Chun-I Lin, Fan Lin, James Lin, James Lin, Lei Lin, Pan Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana. Lindtner, Silvia Lindtner, Silvia Linduff, Katheryn Lingley, Kate Linkhoeva, Tatiana Linzer, Joanna	136 253 191 264 391 228 277 288 277 288 277 288 277 288 319 191 68 319 191 8325 316 3254 316 3254 277
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Chun-1 Lin, Fan Lin, James Lin, Lei Lin, Lei. Lin, Peiyin Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana Lindtner, Silvia Lindtner, Silvia Linduff, Katheryn Lingley, Kate Linkhoeva, Tatiana Linzer, Joanna Little, Stephen	136 253 191 264 391 228 277 288 277 288 277 288 277 288 319 198 3191 . 689 257 316 3255 . 316 3254 277 218
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-l Lin, Chun-l Lin, Fan Lin, James Lin, James Lin, Lei Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana Lindtner, Silvia Lindtner, Silvia Lindtner, Silvia Linduff, Katheryn Lingley, Kate Linkhoeva, Tatiana Linzer, Joanna Little, Stephen Liu, Andrew	136 253 191 264 391 228 2277 288 2277 288 2277 288 319 191 3195 3195 3195 3195 3195 3195 3
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lim, Wah Guan Lin, Chun-l Lin, Chun-l Lin, Fan Lin, James Lin, James Lin, Lei Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana Lindtner, Silvia Lindtner, Silvia Lindtner, Silvia Linduff, Katheryn Lingley, Kate Linkhoeva, Tatiana Linzer, Joanna Little, Stephen Liu, Andrew	136 253 191 264 391 228 2277 288 2277 288 2277 288 319 191 3195 3195 3195 3195 3195 3195 3
Li, Yao Li, Yian Li, Yifan Li, Yifei Li, Yiwen Li, Youjia Li, Youjia Li, Zhiyu Lie, John Lien, Ling-ling Lien, Ling-ling Lim, Wah Guan Lin, Chun-1 Lin, Chun-1 Lin, Fan Lin, James Lin, Lei Lin, Lei. Lin, Peiyin Lin, Peiyin Lin, Wei-Cheng Lin, Xiaoqing Diana Lindtner, Silvia Lindtner, Silvia Linduff, Katheryn Lingley, Kate Linkhoeva, Tatiana Linzer, Joanna Little, Stephen	136 253 191 264 391 228 2277 288 2277 288 2277 288 306 3191 . 69 255 3195 . 316 2597 3385 466 2778 33854 2778 33854 2778 2187 2187 2187 2187 2197 2187 2197 2187 2197 2197 2197 2197 2197 2197 2197 219

	. 207
Ma, Tehyun	
Ma, Xiaolu	31
Macauley, Melissa	. 181
Macdonald, Sean	
Mack, Ted	
Mackie, Vera	92
MacKinnon, Stephen	. 342
MacLean, Ken	. 271
Macomber, Andrew	. 203
MacWilliams, Mark	. 376
Macy, Elizabeth, M	
Maeshima, Shiho	19
Magee, Darrin	. 133
Magnatta, Sarah, J	. 294
Mair, Victor, H	
Majima, Shinobu	. 361
Malesky, Edmund	. 263
Manabe, Noriko	. 130
Mani, Preetha, L	. 269
Manring, Rebecca	. 193
Manzanilla, JPaul, S	50
Mao, Joyce	. 387
Mao, Kuoray	. 253
Mao, Liping	
Mao, Wen fang	. 141
Marcon, Federico	. 237
Marino, Joseph	

Mark, Ethan	202
Marston, John	
Martin, Alexander	279
Martin, Bridget Martin, Jeffrey	58
Marui, Jeffrey Marui, Takafumi	203
Masina, Pietro, P.	104
Massey, Annabella, M	
Mathews, Gordon	149
Mathews, Gordon Mathur, Tapsi	158
Matisoff, Adina	133
Matray, James, I	117
Matsuda, William	4
Matsuura, Kathi	DTE
Matsuzaki, Hiroko	384
Matsuzaki, Reo	161
Matta, Mara	
Maude, Daryl Maxson, Hillary Joyce	228
Mayer Tara	200
Mayer, Tara Mayo, Christopher, M	276
Mazanec, Thomas, J.	345
McCargo, Duncan	
McCarthy, Gerard McCord, Edward	159
McCord, Edward	118
McCormick, Patrick, A	
McDaniel, Justin	376
McDonald, Kate	
McElwee, Pamela	
McGee, Nicholas	41
McGuire, Jennifer M McNally, Mark	199
McPherson, Sean, H.	33/ 221
Medrano, Anthony	122
Meerwijk, Maurits, B	370
Mehta, Purnima	
Mellors, Sarah	36
Mellquist Lehto, Heather	297
Menon, Arathi Merrifield, Caroline	192
Merrifield, Caroline	216
Mertha, Andrew	224
Mewhinney, Matthew	200
Meyer, Kathryn	296
Mi, Xiuyuan Midori McCormick, Kelly	313
Miles, Elizabeth	334
Miles, Steven	
Miller, Alison, J	
Miller, Allison	344
Miller, Catriona	224
Miller, lan	32
Miller, Ian, J	
Miller, Karen, R.	
Millwood, Pete	387
Milutin, Otilia, C	
Minzner, Carl	343
Mitchell, Stephanie, J Mithout, Anne-Lise	100
Miura, Takashi	
Miyamoto, Yuki	
Miyazaki, Ayumi	198
Mizuno, Hiromi	155
Mo, Yajun	
Moazzin, Ghassan	342
Mocko, Anne	
Mohamad, Maznah	12
Moitra, Swati	231
Molony, Barbara	
Mondelli, Frank Montrose, Victoria, R	
	500

Moon, Suzanne2Moon, Yumi1Moonkham, Piyawit2Moore, Aaron, S1Moore, Jinda3Moran, Ryan3	70 84 70 33
Mori, Junko	
Mori, Masashi	
Morioka, Yuki	. 1
Morris, Jennifer Rachel	
Morrison, Lindsay R 3	77
Moser, Jeffrey 1	
Moskowitz, Marc, L 28	
Mostow, Joshua, S	
Motobayashi, Kyoko 32	
Mueller Soong, Shing 2	54
Mueller, Doreen	
Mueller-Saini, Gotelind	
Mukai, Masaki 3 Mukherjee, Sraman	
Mulholland, Kevin, P	
Müller, André	
Müller, Dominik Michael	03
Munger, Jennifer, H	
Murai, Noriko	15
Murphy-Kao, Regan 30	08
Murray, Andrea, E 1	
Murton, Galen	
Muscolino, Micah, S 1	
Mustard, Maggie 3	73

Ν

Nagase, Mari 152 Nagatomi, Mari 130 Nagel-Angermann, Monique...... 70 Naito, Mariko..... 239 Najarro, Mauricio...... 256 Nakagawara, Ikuko......27 Nakajima, Takashi 126 Nakamura, Karen..... 275 Nakatsuka, Takeshi 129 Nakayama, Yuki..... 274 Nam, Shinjung 310 Namigata, Tsuyoshi 186 Naguin, Susan 30 Naqvi, Naveena.....7 Nauta, Arjen.....72 Nedostup, Rebecca...... 32 Nelson, Christopher 295 Nelson, Lindsay Rebecca...... 374 Nerlekar, Anjali 119 Neubauer, Jack 265 Ng, On-cho..... 106 Ng, Zhiru......73 Ngo, Hang...... 332 Ngo, Lan 124 Ngo, Natharoun 193 Nguyen, Cindy 273 Nguyen, Dat Manh 259 Nguyen, Lien-Hang 49 Nguyen, Victoria 226 Nicoll-Johnson, Evan 286

Nienhauser, William2Nishimura, Keiko1Noda, Mari30Noh, Kwang-Woo5Noordam, Barend10Nozawa, Shunsuke19Nugent, Christopher28Nyenda, Sonam4	8 7 7 8 6
--	-----------------------

0

O'Connor, Richard, A Ogawa, Shota Oh, Youjeong Ohwada, Toshiyuki Oidtmann, Max Okazaki, Mayumi Okuyama, Yoshiko Okuyama, Yoshiko Org, Jiayun Elvin Ong, Limeng Ong, Limeng Ong, Rie Oppenheim, Robert Oppermann, Kai Orbach, Danny Orell, Julia Ortabasi, Melek, S	. 151 58 . 130 . 284 14 . 275 80 86 . 371 . 183 . 205 71 . 127 . 179 44 . 336
	80
Ong, Limeng	. 3/1
Ortegren, Jennifer	
Osman, Nawab	
Ostwald, Kai	
Otsuka, Ronald	
Ou, Sivhuoch	
Owen, Stephen	
Oyen, Meredith	
Oyler, Elizabeth	

Pagunsan, Ruel Paing, Chu Paje, Philip Michael, M. Pak, Hyojin Paladroi-Shane, Pittaya Pan, Jennifer Pan, Yiying Pang, Huiping Park, Albert Park, Jecheol Park, Jinhee Park, Junyong Park, Albert Park, Johne Park, Junyong Park, Kaeyoung Park, Nancy Park, Young Sun Park, Young-a Path, Kosal Paules, Xavier Pauwels, Heidi	321 226 333 283 283 227 361 155 279 110 227 110 226 111 226 269 192 371 . 33 368
Park, Young-a Parson, Rahul Patel, Iva Path, Kosal Paules, Xavier	. 95 269 192 371 . 33 368 157 . 48 154 298 161 . 44

Peralta, Christine	234
Perdue, Peter, C	247
Pereira, Veronica	306
Perillo, J. Lorenzo	9
Perry, Samuel	336
Persiani, Gian Piero	152
Person, James	131
Petit, Pierre	330
Pettid, Michael, J.	21
Phan, Alice	241
Phan, John	DTE
Phan, Ngoc-Mai	124
Phipps, Catherine	16
Phung, Hieu	147
Pickowicz, Paul	
Pietz, David	147
Piggott, Joan	
Pinkney, Andrea	329
Pitelka, Morgan	
Plachta, Nadine	120
Plaice, Mark	379
Platt, Brian	90
Po, Ronald C.	181
Poetranto, Irene, P.	382
Poole, Gregory	17
Porter, Natalie	273
Posadas, Baryon	91
Post, Peter	123
Prasse-Freeman, Elliott	48
Pratte, Anne-Sophie	313
Pressello, Andrea	89
Ptáčková, Jarmila	249
Pulford, Ed	

Qi, Jinxin 100 Qiao, George 138 Qing, Simei 387 Qiu, Jing 291 Qiu, Yuanyuan 355 Qu, Lina 171 Quimby, Joanne 167 Quinn, Aragorn 326

D

0

Rhee, Jooyeon	
Rhee, Rosaleen	
Rhi, Juhyung	27
Riboud, Penelope	
Richardson, Nicole	
Richter, Antje	70
Richter, Matthias, L	390
Riep, Steven	
Rigg, Jonathan	194
Ring, Hiram	
Rithmire, Meg, E.	263
Ro, Sang-ho	170
Roberts, Moss	78
Robinson, Geoffrey	302
Roche, Gerald	295
Rodica-Livia, Altaras	236
Rodman, Tara	125
Roellinghoff, Michael	324
Roewer, Richard	303
Rofel, Lisa, B.	292
Roh, Jiseung	
Rohlf, Gregory	347
Rojas, Carlos	65
Rolston, David	323
Roosa, John	
Rosen, Stanley	389
Roth, Nicolas	
Rothwell, Matthew	
Rouzer, Paul	364
Roy, Haimanti	
Roy, Toulouse	
Roychoudhuri, Ranu	116
Ruan, Yang	382
Rusk, Bruce	
Ryu, Chung-Hee	
Ryu, JaeWook	
Ryu, Youngju	

S

S.P., Harish	338 169 166 184 39 110 200 252 227 344 60 374 230 374 370 52 370 94 331 96 99 100 335
Schlesinger, Jonathan	100
Schneewind, Sarah	
Schroeder, Odila	189

Schwenkel, Christina	
SCHWENKEL CHUSHIA	071
	2/1
Scoggins, Suzanne	391
Sears, Tamara	192
Sebo, Gabor	
Sebring, Ellen	DTE
Sebro, Tani	221
	221
Seeley, Joseph	296
Segal, Ethan	. 14
Seifman, Travis	227
Selbitschka, Armin	344
Selinger, Vyjayanthi	14
Sen, Tansen	191
Seng, Guo-Quan	162
Sengunta Anwecha	262
Sengupta, Anwesha	300
Seow, Victor	316
Seraphim, Franziska	15
Soriquebi Mayuka	276
Seriguchi, Mayuko	270
Shao, Dan	296
Shapinsky, Peter, D	228
Chave Manadith	
Shaw, Meredith	365
Shaw, Vivian	372
Shea, Eiren	67
Shea, Jeanne Sheehan, Brett	1/5
Sheehan, Brett	342
Shaikh Samira	02
Sheikh, Samira	. 02
Shelley, Nathanael	. 74
Shen, Bin	134
Chan Kuiui	1 - 1
Shen, Kuiyi	154
Shen, Lien Fan	389
Shen Shuang	286
	200
Sheng, Angela	
Sheng, Annie	. 72
Shepherd, Hannah	277
	211
Shepherd, Robert, J	118
Sherif Ann	52
Sherif, Ann Shi, Lihong	175
Shi, Linong	175
Shi, Ruoyu	190
Shields, Anna, M Shih, Ching-fei	140
	100
Shin, Ching-tei	138
Shim, Mi-Ryong	204
Shimazaki, Satoko	53
Shimizu, Akira	
Shin, Dong Jo	245
Shin, Hyunjoon	Q1
	. 34
Shirane, Haruo	
Shitao, Fan	. 66
Shitao, Fan Shmagin, Viktor	. 66 337
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B	. 66 337 300
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B	. 66 337 300
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji	. 66 337 300 . 55
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo	. 66 337 300 . 55 325
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav	. 66 337 300 . 55 325 166
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav	. 66 337 300 . 55 325 166
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shultz, Edward, J	. 66 337 300 . 55 325 166 279
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Edward, J Shurany, Vered	. 66 337 300 . 55 325 166 279 135
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shultz, Edward, J Shurany, Vered Sibau, Maria	. 66 337 300 . 55 325 166 279 135 286
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shultz, Edward, J Shurany, Vered Sibau, Maria	. 66 337 300 . 55 325 166 279 135 286
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shultz, Edward, J Shurany, Vered Sibau, Maria Sidel, Mark	. 66 337 300 . 55 325 166 279 135 286 . 37
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shultz, Edward, J Shurany, Vered Sibau, Maria Sidel, Mark Sidharth, Juhi	. 66 337 300 . 55 325 166 279 135 286 . 37 268
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shultz, Edward, J Shurany, Vered Sibau, Maria Sidel, Mark	. 66 337 300 . 55 325 166 279 135 286 . 37 268
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shurany, Vered Sibau, Maria Sidel, Mark Sidharth, Juhi Sieber, Patricia	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shultz, Edward, J Shurany, Vered Sibau, Maria Sidel, Mark Sidharth, Juhi Sieber, Patricia Silver, Mark	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141 . 35
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shultz, Edward, J Shurany, Vered Sibau, Maria Sidel, Mark Sidharth, Juhi Sieber, Patricia Silver, Mark Sim, Joshua Dao Wei	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141 . 35 220
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shultz, Edward, J Shurany, Vered Sibau, Maria Sidel, Mark Sidharth, Juhi Sieber, Patricia Silver, Mark Sim, Joshua Dao Wei	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141 . 35 220
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shurany, Vered Sibau, Maria Sidel, Mark Sidharth, Juhi Sieber, Patricia Silver, Mark Sim, Joshua Dao Wei Simmons, Caleb	. 66 337 300 . 55 325 166 279 135 268 141 . 35 268 141 . 35 220 . 46
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shurany, Vered Sibau, Maria Sidel, Mark Sidel, Mark Sidharth, Juhi Sieber, Patricia Silver, Mark Sin, Joshua Dao Wei Simmons, Caleb Simon, Scott	. 66 337 300 . 55 325 166 273 287 268 141 . 35 226 141 . 350 . 46 . 79
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shurany, Vered Sibau, Maria Sidel, Mark Sidel, Mark Sidharth, Juhi Sieber, Patricia Silver, Mark Sin, Joshua Dao Wei Simmons, Caleb Simon, Scott Siniawer, Eiko Maruko	. 66 337 300 . 55 326 273 287 268 141 . 320 . 49 372
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shurany, Vered Sibau, Maria Sidel, Mark Sidel, Mark Sidharth, Juhi Sieber, Patricia Silver, Mark Sin, Joshua Dao Wei Simmons, Caleb Simon, Scott Siniawer, Eiko Maruko	. 66 337 300 . 55 326 273 287 268 141 . 320 . 49 372
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shurany, Vered Shurany, Vered Sibau, Maria Sidel, Mark Sidel, Mark Sidharth, Juhi Sieber, Patricia Silver, Mark Sin, Joshua Dao Wei Simmons, Caleb Simon, Scott Siniawer, Eiko Maruko Siu, Kaxton	. 66 337 300 . 55 325 166 279 135 275 287 261 . 326 . 372 . 372 . 372
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shurany, Vered Sibau, Maria Sidel, Mark Sidel, Mark Sidharth, Juhi Sieber, Patricia Silver, Mark Sin, Joshua Dao Wei Simmons, Caleb Simon, Scott Siniawer, Eiko Maruko Siu, Kaxton Siverson, Rolf, I.	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141 . 35 220 . 46 . 79 372 . 37 170
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shurany, Vered Shurany, Vered Sibau, Maria Sidel, Mark Sidel, Mark Sidharth, Juhi Sieber, Patricia Silver, Mark Sin, Joshua Dao Wei Simmons, Caleb Simon, Scott Siniawer, Eiko Maruko Siu, Kaxton Siverson, Rolf, I Skaff, Jonathan	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141 . 35 220 . 46 . 79 372 . 37 170 366
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shurany, Vered Shurany, Vered Sibau, Maria Sidel, Mark Sidel, Mark Sidharth, Juhi Sieber, Patricia Silver, Mark Sin, Joshua Dao Wei Simmons, Caleb Simon, Scott Siniawer, Eiko Maruko Siu, Kaxton Siverson, Rolf, I Skaff, Jonathan	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141 . 35 220 . 46 . 79 372 . 37 170 366
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Sibau, Maria Sidel, Mark Sidel, Mark Silver, Patricia Silver, Mark Silver, Mark Sinon, Scott Siniawer, Eiko Maruko Siverson, Rolf, I Skaff, Jonathan Skelchy, Russell	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141 . 35 220 . 46 . 79 372 . 37 170 366 189
Shitao, Fan Shmagin, Viktor Shneiderman, Sara, B Shouse, Ji Show, Ying-Ruo Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shulatov, Yaroslav Shurany, Vered Shurany, Vered Sibau, Maria Sidel, Mark Sidel, Mark Sidel, Mark Sidharth, Juhi Sieber, Patricia Silver, Mark Silver, Mark Sin, Joshua Dao Wei Simmons, Caleb Simon, Scott Siniawer, Eiko Maruko Siverson, Rolf, I Skaff, Jonathan Skelchy, Russell Skinner, Michael, C	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141 . 35 220 . 46 . 79 372 . 37 170 366 189 113
Shitao, Fan Shmagin, Viktor	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141 . 35 226 . 479 3.37 268 141 . 350 . 469 113 378
Shitao, Fan Shmagin, Viktor	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141 . 35 226 . 479 3.37 268 141 . 350 . 469 113 378
Shitao, Fan	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141 . 35 226 . 372 . 377 368 . 372 . 377 372 . 377 368 9 . 377 378 9
Shitao, Fan Shmagin, Viktor	. 66 337 300 . 55 325 166 279 135 286 . 37 268 141 . 35 226 . 372 . 377 368 . 372 . 377 372 . 377 368 9 . 377 378 9

Smith, Corina	390
Smith, Daniel, M.	77
Smith, Graeme	382
Smith, Hilary Smith, Jordan	358
Smith, Marissa, J.	
Smith, Nathaniel	
Smith-Hefner, Nancy, J	
Sohn, Irhe	
Sohn, Sukeui	89
Sokolsky, Anne, E	278
Soles, Riley	239
Solinger, Dorothy	37
Sommer, Matthew	
Son, Hijoo	
Son, Suyoung	
Sonehara, Satoshi	
Song, Chen	DIE
Song, Eunyoung Song, Geng	310
Song, Nianshen	17/
Song, Xiaoqian	57
Sonntag, Selma, K.	321
Soon, Wayne	319
Sorace, Christian, P	
Sprey, Ilicia	
Srinivas, Tulasi	329
Staack, Thies	29
Stanley, Amy	
Stapleton, Kristin	244
Steele, Janet	160
Steele, M Steinhardt, H. Christoph	127
Steinhardt, H. Christoph	253
Stephens, Holly	
Ctambama Maxima Halayi	
Stephens, Maura Haley	238
Stevens, Carolyn	238 275
Stevens, Carolyn Stewart, Alexander, R	238 275 221
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen	238 275 221 223
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael	238 275 221 223 56
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha	238 275 221 223 56 302
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE,	238 275 221 223 56 302 386 250
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE, Sturman, Peter	238 275 221 223 56 302 386 250 61
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE, Sturman, Peter Su, Stephanie	238 275 221 223 56 302 386 250 61 165
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE, Sturman, Peter Su, Stephanie Su, Yihui	238 275 221 223 56 302 386 250 61 165 177
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE, Sturman, Peter Su, Stephanie Su, Yihui Suematsu, Misaki	238 275 221 223 56 302 386 250 61 165 177 93
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE, Sturman, Peter Su, Stephanie Su, Stephanie Su, Yihui Suematsu, Misaki Suffian, Ibrahim	238 275 221 223 56 302 386 250 61 165 177 93 197
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE, Sturman, Peter Su, Stephanie Su, Stephanie Su, Yihui Suematsu, Misaki Suffian, Ibrahim Suga, Keijiro	238 275 221 223 56 302 386 250 61 165 177 93 197 378
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE, Sturman, Peter Su, Stephanie Su, Stephanie Su, Yihui Suematsu, Misaki Suffian, Ibrahim Suga, Keijiro Sugimoto, Tomonori	238 275 221 223 56 302 386 250 61 165 177 93 197 378 324
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE, Sturman, Peter Su, Stephanie Su, Stephanie Sugatsu, Misaki Suffian, Ibrahim Suga, Keijiro Sugimoto, Tomonori Suh, Stephen Cho	238 275 221 223 56 302 386 250 61 165 177 93 197 378 324 2
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, Donald DTE, Sturman, Peter Su, Stephanie Su, Stephanie Sugatsu, Misaki Suga, Keijiro Sugimoto, Tomonori Suh, Stephen Cho Sulistyowati, Dian	238 275 221 223 56 302 386 250 61 165 177 93 197 378 324 2 84
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE, Sturgeon, DonaldDTE, Sturman, Peter Su, Stephanie Su, Stephanie Suga, Stephanie Suga, Keijiro Sugimoto, Tomonori Sugimoto, Tomonori Suh, Stephen Cho Sulistyowati, Dian Sun, Hongmei	238 275 221 223 56 302 386 250 61 165 177 93 197 378 324 2 84 102
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, Donald DTE, Sturgeon, Donald DTE, Sturman, Peter Su, Stephanie Su, Stephanie Suga, Keijiro Sugimoto, Tomonori Sugimoto, Tomonori Suh, Stephen Cho Sulistyowati, Dian Sun, Hongmei Sun, Jiahong	238 275 221 223 56 302 386 250 61 165 177 93 197 378 324 2 84 102 26
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, Donald DTE, Sturgeon, Donald DTE, Sturman, Peter Su, Stephanie Su, Stephanie Suga, Keijiro Sugimoto, Tomonori Sugimoto, Tomonori Sulistyowati, Dian Sun, Hongmei Sun, Jiahong Sun, Jing	238 275 221 223 56 302 386 250 61 165 177 93 197 378 324 2 84 102 26 291
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, Donald DTE, Sturgeon, Donald DTE, Sturman, Peter Su, Stephanie Su, Stephanie Suga, Keijiro Sugimoto, Tomonori Sugimoto, Tomonori Suh, Stephen Cho Sulistyowati, Dian Sun, Hongmei Sun, Jiahong	238 275 221 223 56 302 386 250 61 165 177 93 197 378 324 26 84 102 26 291 385
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE, Sturgeon, DonaldDTE, Sturman, Peter Su, Stephanie Su, Yihui Suematsu, Misaki Suffian, Ibrahim Suga, Keijiro Sugimoto, Tomonori Sugimoto, Tomonori Suh, Stephen Cho Sulistyowati, Dian Sun, Hongmei Sun, Jiahong Sun, Jing Sun, Yan Sun, Yanfei Sunardi, Christina	$\begin{array}{c} 238\\ 275\\ 221\\ 223\\56\\ 302\\ 386\\ 250\\61\\ 165\\ 177\\ 378\\ 3.2\\93\\ 3784\\84\\ 102\\ 385\\73\\ 196\\ \end{array}$
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, Donald DTE, Sturgeon, Donald DTE, Sturman, Peter Su, Stephanie Su, Yihui Suematsu, Misaki Suffian, Ibrahim Suga, Keijiro Sugimoto, Tomonori Sugimoto, Tomonori Suh, Stephen Cho Sulistyowati, Dian Sun, Hongmei Sun, Jiahong Sun, Jing Sun, Yan Sun, Yanfei Sunardi, Christina Suriyawongpaisal, Sirimonporn	$\begin{array}{c} 238\\ 275\\ 221\\ 223\\56\\ 302\\ 386\\ 250\\61\\ 165\\ 177\\ 378\\ 3.2\\ 291\\ 378\\ 102\\26\\ 291\\ 385\\73\\ 196\\ 309 \end{array}$
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, Donald DTE, Sturgeon, Donald DTE, Sturman, Peter Su, Stephanie Su, Yihui Suematsu, Misaki Suffian, Ibrahim Suga, Keijiro Sugimoto, Tomonori Sugimoto, Tomonori Suh, Stephen Cho Sulistyowati, Dian Sun, Hongmei Sun, Jiahong Sun, Jing Sun, Yan Sun, Yanfei Sunardi, Christina Suriyawongpaisal, Sirimonporn Susanti, Bivitri	$\begin{array}{c} 238\\ 275\\ 221\\ 223\\56\\ 302\\ 386\\ 250\\61\\ 165\\ 177\\ 378\\ 3.22\\93\\ 378\\ 197\\ 378\\84\\ 102\\26\\ 291\\ 385\\73\\ 196\\ 369\\ 369 \end{array}$
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, Donald DTE, Sturgeon, Donald DTE, Sturman, Peter Su, Stephanie Su, Stephanie Su, Yihui Suematsu, Misaki Suffian, Ibrahim Suga, Keijiro Sugimoto, Tomonori Sugimoto, Tomonori Suh, Stephen Cho Sulistyowati, Dian Sun, Johong Sun, Jiahong Sun, Jiahong Sun, Yan Sun, Yan Sun, Yanfei Sunardi, Christina Suriyawongpaisal, Sirimonporn Susanti, Bivitri	$\begin{array}{c} 238\\ 275\\ 221\\ 223\\56\\ 302\\ 386\\ 250\\61\\ 165\\ 197\\ 378\\29\\ 378\\ 102\\291\\ 378\\291\\ 385\\73\\ 309\\ 145 \end{array}$
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, Donald DTE, Sturgeon, Donald DTE, Sturman, Peter Su, Stephanie Su, Stephanie Su, Yihui Suematsu, Misaki Suga, Keijiro Suga, Keijiro Suganto, Tomonori Sun, Jiahong Sun, Jiahong Sun, Yan Sun, Yan Sun Yanfei Sunardi, Christina Suriyawongpaisal, Sirimonporn Susanti, Bivitri Sutter, Robert Suzuki, Takane	$\begin{array}{c} 238\\ 275\\ 221\\ 223\\56\\ 302\\ 386\\ 250\\61\\ 165\\ 197\\ 378\\29\\ 378\\ 102\\291\\ 378\\291\\ 378\\291\\ 378\\291\\ 378\\291\\ 378\\291\\291\\291\\19\end{array}$
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE, Sturman, Peter Su, Stephanie Su, Stephanie Su, Yihui Suematsu, Misaki Suga, Keijiro Suga, Keijiro Sugimoto, Tomonori Suga, Keijiro Sugimoto, Tomonori Suh, Stephen Cho Sulistyowati, Dian Sun, Jiahong Sun, Jiahong Sun, Jiahong Sun, Yan Sun, Yan Sun, Yanfei Sunardi, Christina Suriyawongpaisal, Sirimonporn Susanti, Bivitri Suzuki, Takane Suzuki, Wakako	$\begin{array}{c} 238\\ 275\\ 221\\ 223\\56\\ 302\\ 386\\ 250\\61\\ 165\\ 177\\ 378\\ 324\\29\\ 378\\ 102\\291\\ 378\\291\\ 309\\ 369\\ 145\\19\\ 369\\ 145\\237\\ \end{array}$
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, Donald DTE, Sturgeon, Donald DTE, Sturman, Peter Su, Stephanie Su, Stephanie Su, Yihui Suematsu, Misaki Suematsu, Misaki Suffian, Ibrahim Suga, Keijiro Sugimoto, Tomonori Sugimoto, Tomonori Sugimoto, Tomonori Suh, Stephen Cho Sulistyowati, Dian Sun, Hongmei Sun, Jiahong Sun, Jiag Sun, Yanfei Sun, Yanfei Sunardi, Christina Suriyawongpaisal, Sirimonporn Susanti, Bivitri Sutter, Robert Suzuki, Takane Suzuki, Wakako Svensson, Marina	$\begin{array}{c} 238\\ 275\\ 221\\ 223\\56\\ 302\\ 502\\61\\ 165\\ 177\\93\\ 324\\29\\ 3784\\29\\ 3784\\29\\ 3784\\29\\ 5369\\19\\ 309\\ 145\\237\\ 295\end{array}$
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, DonaldDTE, Sturman, Peter Su, Stephanie Su, Stephanie Su, Yihui Suematsu, Misaki Suga, Keijiro Suga, Keijiro Sugimoto, Tomonori Suga, Keijiro Sugimoto, Tomonori Suh, Stephen Cho Sulistyowati, Dian Sun, Jiahong Sun, Jiahong Sun, Jiahong Sun, Yan Sun, Yan Sun, Yanfei Sunardi, Christina Suriyawongpaisal, Sirimonporn Susanti, Bivitri Suzuki, Takane Suzuki, Wakako	$\begin{array}{c} 238\\ 275\\ 221\\ 223\\56\\ 302\\ 502\\61\\ 165\\ 177\\93\\ 324\\29\\ 3784\\29\\ 3784\\29\\ 3784\\29\\ 5369\\19\\ 309\\ 145\\237\\ 295\end{array}$
Stevens, Carolyn Stewart, Alexander, R Strassler, Karen Strausz, Michael Stroud, Martha Strzalkowski, Piotr Sturgeon, Donald DTE, Sturgeon, Donald DTE, Sturman, Peter Su, Stephanie Su, Stephanie Su, Yihui Suematsu, Misaki Suematsu, Misaki Suffian, Ibrahim Suga, Keijiro Sugimoto, Tomonori Sugimoto, Tomonori Sugimoto, Tomonori Suh, Stephen Cho Sulistyowati, Dian Sun, Hongmei Sun, Jiahong Sun, Jiag Sun, Yanfei Sun, Yanfei Sunardi, Christina Suriyawongpaisal, Sirimonporn Susanti, Bivitri Sutter, Robert Suzuki, Takane Suzuki, Wakako Svensson, Marina	$\begin{array}{c} 238\\ 275\\ 221\\ 223\\56\\ 302\\ 502\\61\\ 165\\ 177\\93\\ 324\\29\\ 3784\\29\\ 3784\\29\\ 3784\\29\\ 5369\\19\\ 309\\ 145\\237\\ 295\end{array}$

Tabacco, Giacomo	194
Taher, Mania, T	221
Tai, Jeremy	. 65
Tainturier, Francois	149

Takahashi, Sakiko Takahashi, Satsuki	. 190
	. 188
Takenouchi, Masato	
Takeyama, Akiko	
Talbot, Cynthia	167
	. 157
Tamang, Tshering	45
Tan, Chris K. K.	. 356
Tan, Jessica	
Tan, Ying Jia	
Tang, Ching-Ping	. 393
Tang, Christopher	. 360
Tang, Ling	
Tang, Qiaomei	108
Tang, Xiaobing	362
Tang, Alabing	101
Tannenbaum, Nicola Tanner, Harold	. 121
	. 209
Tao, Sabrina Yunzhu	
Tapsell, Ross Tausig, Benjamin	. 197
Tausig, Benjamin	. 232
Taylor, Laurel	. 278
Teo, Wenny	
Terekhov, Anton	390
Thai, Philip	114
Thal, Sarah	201
Thammapreechakorn, Pariwat	. 103
Than, Tharaphi	
Tharsen, Jeffrey	. DTE
Theaker, Hannah	
Theiss, Janet	32
Thepboriruk, Kanjana, H	
Thilly, Peter	41
Thirisseri, Muhammed, A.	231
Thitsar, Myat The	159
Thitsar, Myat Thet	. 159
Thomas, Julia Adeny	. 127
Thompson, Christopher	5
I hompson, Malcolm	. 224
Thornton, Michael	. 128
Tian, Xiaofei	
Tierney Robert	186
Tierney, Robert	. 186
Tierney, Robert Tillman, Margaret	. 186 97
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J	186 97 19
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji	186 97 19 168
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi	186 97 19 168 307
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko	. 186 97 19 . 168 . 307 17
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi	186 97 19 168 307 17 25
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko	186 97 19 168 307 17 25
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko	186 97 19 168 307 17 25 165
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi	186 97 19 168 307 17 25 165 129
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Toulson, Ruth	186 97 19 168 307 17 25 165 129 285
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Toulson, Ruth Town, Jenny	186 97 19 168 307 17 25 165 129 285 118
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Toulson, Ruth Town, Jenny Tran, An	. 186 97 19 168 307 17 25 165 129 285 118 332
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Toulson, Ruth Town, Jenny Tran, An Tran, Anh, Q	. 186 97 19 . 168 . 307 17 25 . 165 . 129 . 285 . 118 . 332 . 124
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Toulson, Ruth Town, Jenny Tran, An Tran, Anh, Q Tran, Nu-Anh	. 186 97 19 . 168 . 307 17 25 . 165 . 129 . 285 . 118 . 332 . 124 . 235
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh	. 186 97 19 . 168 . 307 17 25 . 165 . 129 . 285 . 118 . 332 . 124 . 235 . 322
Tierney, Robert Tillman, Margaret Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Town, Jenny Tran, An Tran, Anh, Q Tran, Nu-Anh Tran, Richard Quang-Anh Travers, Robert	186 97 19 168 307 17 25 165 129 285 118 332 124 235 322 112
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh	186 97 19 168 307 17 25 165 129 285 118 332 124 235 322 112
Tierney, Robert Tillman, Margaret Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Travers, Robert Trento, Margherita	. 186 97 19 . 168 . 307 17 25 . 165 . 129 . 285 . 118 . 332 . 124 . 235 . 322 . 112 . 192
Tierney, Robert Tillman, Margaret Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, Anh, Q Tran, Nu-Anh Tran, Richard Quang-Anh Travers, Robert Trew, Matthew, J	. 186 97 19 . 168 . 307 17 25 . 165 . 129 . 285 . 118 . 332 . 124 . 332 . 124 . 332 . 124 . 325 . 322 . 112 . 331
Tierney, Robert Tillman, Margaret Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Travers, Robert Trew, Matthew, J Troost, Kristina	. 186 97 19 . 168 . 307 17 25 . 165 . 129 . 285 . 118 . 332 . 124 . 332 . 124 . 332 . 124 . 325 . 322 . 112 . 331 . 185
Tierney, Robert Tillman, Margaret Toba, Koji Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, Anh, Q Tran, Nu-Anh Tran, Richard Quang-Anh Travers, Robert Trew, Matthew, J Troost, Kristina Truong, Hang, T	. 186 97 19 . 168 . 307 17 25 . 165 . 129 . 285 . 118 . 332 . 124 . 332 . 124 . 332 . 124 . 332 . 124 . 332 . 192 . 331 . 185 5
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Travers, Robert Trento, Margherita Trew, Matthew, J Troost, Kristina Truong, Hang, T Truong, Nhu	186 97 19 168 307 17 25 165 129 285 129 285 185 322 112 331 185 5 146
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tomizawa-Kay, Eriko Tonomura, Hitomi Toulson, Ruth Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Travers, Robert Trento, Margherita Trew, Matthew, J Troost, Kristina Truong, Hang, T Truong, Nhu Tsai, Chihwei	186 97 19 168 307 17 25 165 129 285 129 285 129 332 112 332 124 331 185 5 146 79
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Travers, Robert Trento, Margherita Trew, Matthew, J Troost, Kristina Truong, Hang, T. Truong, Nhu Tsai, Chihwei Tsai, Yun-Chu	186 97 19 168 307 17 25 165 129 285 129 285 129 285 124 332 124 332 124 332 124 331 185 5 146 79 208
Tierney, Robert Tillman, Margaret Toba, Koji Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Tran, Richard Quang-Anh Travers, Robert Trento, Margherita Trew, Matthew, J. Troost, Kristina Truong, Hang, T. Truong, Nhu Tsai, Chihwei Tsai, Yun-Chu Tseng, Alice	186 97 19 168 307 17 25 165 129 285 129 285 129 285 124 332 124 332 124 332 132 192 192 192 192 195 192 193 193 195 196
Tierney, Robert Tillman, Margaret Toba, Koji Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Tran, Richard Quang-Anh Travers, Robert Trento, Margherita Trew, Matthew, J. Troost, Kristina Truong, Hang, T. Truong, Nhu Tsai, Chihwei Tsai, Yun-Chu Tsepak, Tenzin	186 97 19 168 307 17 25 165 129 285 129 285 129 285 124 332 124 332 124 332 124 332 124 331 135 5 146 79 208 15 172
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Toulson, Ruth Toulson, Ruth Toulson, Ruth Tran, An Tran, An Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Tran, Richard Quang-Anh Travers, Robert Trento, Margherita Trew, Matthew, J Troost, Kristina Truong, Hang, T. Truong, Nhu Tsai, Chihwei Tsai, Yun-Chu Tsepak, Tenzin Tsuchiya, Kisho	186 97 19 168 307 17 25 165 129 285 129 285 129 285 124 332 124 332 124 332 124 331 5 185 79 208 15 172 304
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Toulson, Ruth Toulson, Ruth Toulson, Ruth Tran, An Tran, An Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Tran, Richard Quang-Anh Travers, Robert Trento, Margherita Trew, Matthew, J Troost, Kristina Truong, Hang, T. Truong, Nhu Tsai, Chihwei Tsai, Yun-Chu Tsepak, Tenzin Tsuchiya, Kisho	186 97 19 168 307 17 25 165 129 285 129 285 129 285 124 332 124 332 124 332 124 331 5 185 79 208 15 172 304
Tierney, Robert Tillman, Margaret Toba, Koji Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tomizawa-Kay, Eriko Tomomura, Hitomi Tonomura, Hitomi Toulson, Ruth Toulson, Ruth Toulson, Ruth Toulson, Ruth Tran, An Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Tran, Richard Quang-Anh Travers, Robert Trento, Margherita Trew, Matthew, J. Troost, Kristina Truong, Hang, T. Truong, Nhu Tsai, Chihwei Tsai, Yun-Chu Tsepak, Tenzin Tsuchiya, Kisho Tsui, Brian	186 97 19 168 307 17 25 165 129 285 129 285 129 285 124 332 124 332 124 332 124 331 132 146 79 208 15 172 304 248
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Toulson, Ruth Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Travers, Robert Trento, Margherita Trew, Matthew, J Troost, Kristina Truong, Hang, T Truong, Nhu Tsai, Chihwei Tsai, Yun-Chu Tsuchiya, Kisho Tsultem, Uranchimeg	186 97 19 168 307 17 25 165 129 285 129 285 124 332 124 332 124 332 124 331 132 132 146 79 15 15 15 15 15 294
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Toulson, Ruth Toulson, Ruth Toulson, Ruth Toulson, Ruth Tran, An Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Tran, Richard Quang-Anh Travers, Robert Trento, Margherita Trew, Matthew, J Troost, Kristina Truong, Hang, T Truong, Hang, T Truong, Nhu Tsai, Chihwei Tsai, Yun-Chu Tsuchiya, Kisho Tsui, Brian Tsuru, Shuntaro	186 97 19 168 307 17 25 165 129 285 129 285 129 285 124 332 124 332 124 332 124 322 112 321 192 304 294 294 155
Tierney, Robert Tillman, Margaret Timinsky, Samuel, J Toba, Koji Tobaru, Hiromi Tokunaga, Tomoko Tomba, Luigi Tomizawa-Kay, Eriko Tonomura, Hitomi Tonomura, Hitomi Toulson, Ruth Toulson, Ruth Toulson, Ruth Town, Jenny Tran, An Tran, An Tran, An Tran, Nu-Anh Tran, Richard Quang-Anh Travers, Robert Trento, Margherita Trew, Matthew, J Troost, Kristina Truong, Hang, T Truong, Nhu Tsai, Chihwei Tsai, Yun-Chu Tsuchiya, Kisho Tsultem, Uranchimeg	186 97 19 168 307 17 25 165 129 285 129 285 129 285 124 332 124 332 124 332 124 331 135 155 56

Tucker, John	164
Tung, Stephanie	151
Turner, Bich Ngoc	333
Tynen, Sarah	
11	

Uchiyama, Kazuyuki	. 20
Ueda, Takako	318
Umeda, Chihiro	276
Unger, Jonathan	
Unno, Noriko	284
Unoda, Shoya	. 52

V

Vajpeyi, Ananya.....78 Valmisa, Mercedes 299 Van der Kamp, Denise 391 Van der Meer, Arnout, H. 187 Vanden Bussche, Eric 80 Vankeerberghen, Griet 344 Vaporis, Constantine 338 Vèr, Màrton, G..... 135 Vierthaler, PaulDTE, 32 Vo, Eileen...... 322 Vogel, Ezra, F. 228 Volland, Nicolai 258 Von Glahn, Richard...... 228 Vortherms, Samantha 391 Vu, Linh, D..... 209

W

Walker, Brett, L 188
Wall, Barbara 364
Walter, Anna-Maria 268
Walthall, Anne 127
Waltner, Ann 348
Wan, Margaret DTE
Wang, Alex133, 96
Wang, Anran 261
Wang, Chao 44
Wang, Chelsea 354
Wang, Chialan
Wang, Ching-Ling 43
Wang, Chunchen
Wang, Di
Wang, Dong 350
Wang, Fei-Hsien 104
Wang, Guojun
Wang, Meigin 101
Wang, Michelle, C 211
Wang, Peggy 362
Wang, Shuaishuai 356
Wang, Shujing
Wang, Wanming 212
Wang, Weiqiao
Wang, Xian 389
Wang, Yang 154
Wang, Yijun 138
Wang, Yingzi 100
Wang, Yiyou 30
Wang, Yu 180
Wang, Yuanchong 104
Wang, Yuanfei
Wang-Kaeding, Heidi71
Warburton, Eve
·

Washington, Garrett	
Washul, Eveline	249
Watanabe, Naoki	204
Watanabe, Suwako Watanabe, Toshio	335
Watanabe, Tosnio Waugh, Charles	105
We, Jeong Eun Annabel	
Weber, Torsten	139
Weger, Jacob	305
Wei, Shuge	176
Wei, Wenxiang	33
Weiner, Benno	287
Weiss, Meredith, L	197
Welker, James	
Wells, Matthew	108
Welsch, Christina	46
Wemheuer, Felix	
Wen, Shuang Wen, Zuoting	172
Weng, Jeffrey	384
West, Stephen	
Wevelsiep, Lisa	
Whewell, Emily	115
White, Bruce	17
White, Erick, D.	195
Wickhamsmith, Simon	
Widmer, Ellen	
Wielander, Gerda	
Wigen, Kären	181
Wilcox, Emily	
Wilhelm, Katherine	343
Will, Pierre-Etienne	
Williams, Duncan, R	1/0
Williams, Nicholas, M Wilson, Noell	128
Wilson, Roderick	147
Winfield, Pamela	
Wing, Patrick	135
Winn, Cho	159
Wolfson-Ford, Ryan	235
Wong, Dorothy C	190
Wong, John, D.	266
Wong, Lorraine Chi Man	248
Wong, Nicholas Wongsurawat, Wasana	162
Woods, Colleen	220
Woodworth, Max	123
Wooldridge, Chuck	
Work, Courtney	
Work, John (Clint)	380
Wright, Andrea	
Wright, James	18
Wu, Hong	
Wu, I-Hsien	
Wu, Jiang	
Wu, Lan	
Wu, Mandy Jui-man	
Wu, Peichen Wu, Shellen	
Wu, Shengqing	
Wu, Sujane	
Wu, Wei	
Wu, Weihua	
Wu, Xiaolong	385
Wu, Yi-Li	256
Wu, Yinghui	106
Wu, Yiyang	215
Wyma, Kathleen, L	264

00

Å	
Xiao, Yizhi	46
Xie, Kai 1!	52
Xie, Kailing 1	77
Xie, Yang 10	
Xin, Zhaokun 14	41
Xu Lu, Sidney	51
Xu, Duo 30	66
Xu, Hangping 2	14
Xu, Jing	88
Xu, Yunjing 3	53

Yamada, Naomi 347 Yamamoto, Hiroki 101 Yamamoto, Ryoko..... 163 Yamamoto, Saeri..... 17 Yamamoto, Takahiro...... 337 Yamazaki, Junko..... 168 Yan, Dong...... 38 Yanagisawa, Akira..... 100 Yang, Anand191, 83 Yang, Binbin 136 Yang, Lawrence Zi-Qiao 246 Yang, Lei 348 Yang, Mayfair 174 Yang, Myung Ji 363 Yang, Renren...... 207 Yang, Sunyoung75 Yang, Xiaoshan..... 140 Yang, Xiaoyi..... 183 Yang, Yoon Sun..... 243 Yang, Yuyu (Lara) 282 Yang, Zhiyi..... 345 Yao, Jiagi.....1 Yao, Ping 62 Yao, Zhuming 390 Yasushi, Oki 156 Ye, Shirley 181 Yee, Winnie..... 60 Yeh, Wen-hsin 288 Yellen, Jeremy, A..... 127 Yennie Lindgren, Wrenn 89 Yeo, Michael 361 Yi, Christina 167 Yi, Hyangsoon 21 Yi, Ji-Young 243 Yi, Jongsik Christian...... 360 Yi, Joy Lidu...... 27 Yin, Qingfei 261 Yokota, Ryan..... 153 Yonemoto, Marcia...... 339 Yoo, Ahyoung...... 341 Yoon, Wook 355 Yoshida, Morio......91 Yoshimura, Masami 337 Young, Benjamin 131 Young, Louise...... 355 Yu, Chang-Min..... 110 Yu, Guang...... 33 Yu, Sarah, X..... 370 Yu, Yusen 67 Yuan, Ye..... 257 Yudru, Tsomu...... 63 Yun, Kyoim 115

۷. ۲
Zahlten, Alexander 151
Zamperini, Paola 381
Zanasi, Margherita
Zang, Xiaojia1
Zanolini, Sarah70
Zarrow, Peter
Zarsadiaz, James 221
Zeitlin, Judith 262
Zeller, Nick 224
Zeng, Zhaojin 68
Zeng, Zhini 307
Zhan, Shaohua 105
Zhang, Dongshan 190
Zhang, Ellen 62
Zhang, Fan
Zhang, Huanhuan 212
Zhang, Huasha 284
Zhang, Jing 353
Zhang, Jingjing
Zhang, Ling 312
Zhang, Lu
Zhang, Meng 354
Zhang, Shaoqian 171
Zhang, Shijing
Zhang, Sijing 156
Zhang, Ting
Zhang, Xue
Zhang, Yan
Zhang, Yang 174 Zhang, Yanshuo 251
Zhang Ving 106
Zhang, Ying106 Zhang, Yunshuang24
Zhao, Jinchao
Zhao, Jing (Jamie)
Zhao, Sophia Tingting
Zhao, Suisheng
Zhao, Xuduo
Zheng, Weian
Zhou, Chenshu
Zhou, Shuxuan 177
Zhou, Taomo
Zhou, Zhenru
Zhu, Yan
Zia, Ather
Zinda, John, A 226
Ziomek, Kirsten 202
Zito, Angela 285
Zitzewitz, Karin 116
Zohar, Ayelet 373
Zou, Xin 317
Zucker, Eve, M 48
Zuckerman, Charles, H 330
Zuo, Ya 144
Zur, Dafna
Zwigenberg, Ran

Notes	

Notes

Notes	

The Walter H. Shorenstein Asia-Pacific Research Center is Stanford University's hub for interdisciplinary research, education, and engagement on contemporary Asia.

Join us for the Stanford Reception on Saturday, March 23, at 7:30pm in Tower Court D.

FEATURED TITLES FROM SHORENSTEIN APARC

The Deer and the Dragon Southeast Asia and China in the 21st Century Edited by Donald K. Emmerson \$29.99 paper (forthcoming 2019)

Peace on a Knife's Edge The Inside Story of Roh Moo-hyun's North Korea Policy Lee Jong-seok \$28.95 paper

STUDIES OF THE WALTER H. SHORENSTEIN ASIA-PACIFIC RESEARCH **CENTER, PUBLISHED BY STANFORD UNIVERSITY PRESS**

Dynasties and Democracy The Inherited Incumbency Advantage in Japan Daniel M. Smith \$65 cloth (digital version available)

Manipulating Globalization The Influence of Bureaucrats on Business in China Ling Chen \$60 cloth (digital version available)

POISONOUS PANDAS HANUFACTURING IN CRITICAL HISTORICAL PERSPECTIVES

Poisonous Pandas Chinese Cigarette Manufacturing in Critical Historical Perspectives Edited by Matthew Kohrman, Gan Quan, Liu Wennan, and Robert N. Proctor \$25.95 paper (digital version available)

Divergent Memories

Opinion Leaders and

the Asia-Pacific War

and Daniel Sneider

(digital version available)

Gi-Wook Shin

\$24.95 paper

UNEASY

PARTNERSHIPS

Zouping Revisited Adaptive Governance in a Chinese County Edited By Jean C. Oi and Steven Goldstein \$60 cloth (digital version available)

Uneasy Partnerships China's Engagement with Japan. the Koreas. and Russia in the Era of Reform Edited by Thomas Fingar \$27.95 paper (digital version available)

Walter H. Shorenstein Asia-Pacific Research Center Stanford Asia-Pacific Research

CONNECT WITH US

aparc.fsi.stanford.edu @stanfordsaparc

and

FEATURED FELLOWSHIP **OPPORTUNITIES**

POSTDOCTORAL FELLOWSHIPS

Shorenstein Fellowships on Contemporary Asia

Asia Health Policy Fellowship

PROFESSIONAL FELLOWSHIPS

Koret Fellowship in Korean Studies

Lee Kong Chian NUS-Stanford Fellowship on Southeast Asia

BOOTH #406

KONG & PARK ACQUISITIONS

- Search from KNPA
- Request any Korean books
- Get it to your library

To find more infomation

Register KNPA as your library vendor to order any books in Korean market.

National Museum of Korea

ISBN: 9781635190106 National Museum of Korea

9781635190090 National Museum of Korea

ISSN: 2577 - 9842 National Museum of Korea

Learning Chinese characters

(Hanzi, Kanji, Hanja)

ISBN: 9788997134090 Kun Ho Park , Kyung Yong Kong

ISBN: 9781635190007 Kun Ho Park , Kyung Yong Kong

ISBN: 9781635190083 TalkToMeInKorean KONG & PARK

Seoul Office

KONG & PARK, INC. 85, Gwangnaru-ro 56-gil, #1518 Gwangjin-gu, Seoul, 05116 Korea Tel: +82 (0)2 565 1531 E-mail: info@kongnpark.com

Chicago Office

KONG & PARK USA, INC. 1480 Renaissance Drive, Suite 412 Park Ridge, IL 60068 Tel: +1 847 241 4845 E-mail: usaoffice@kongnpark.com

Santiago Office

KONG & PARK CHILE SPA. Av. Providencia 1208, #1603, Providencia Santiago, 7500571 Chile Tel: +56 22 833 9055 E-mail: martin.moon@kongnpark.com

www.kongnpark.com