

SCMS 2019 CONFERENCE PROGRAM

Sheraton Grand Seattle

MARCH 13-17

March 13, 2019

Dear Friends:

On behalf of the City of Seattle, I extend my warmest greetings to all of those attending the 2019 Annual Conference of the Society for Cinema and Media Studies. It is a privilege to welcome you to our great city and the beautiful Evergreen State.

Thank you for joining us in Seattle for your conference. The Emerald City is a vibrant and diverse community that boasts a wide variety of recreational attractions, from our breathtaking natural beauty and outdoor activities to our thriving theater and music district, world-class museums and fine dining. I am certain that you will find your hosts to be warm and hospitable, and I hope you enjoy your stay with us.

Again, welcome to Washington. I am proud to have the nation's leading scholarly organization dedicated to promoting a broad understanding of film, television and related media gathered here in our city. Please accept my best wishes for rewarding and productive conference.

Sincerely,

Jenny A. Durkan Mayor of Seattle

Letter from the President

Dear 2019 Conference Attendees.

This year marks the 60th anniversary of the Society for Cinema and Media Studies. Formed in 1959, the first national meeting of what was then called the Society of Cinematologists was held at the New York University Faculty Club in April 1960. The two-day national meeting consisted of a business meeting where they discussed their hope to have a journal; a panel on sources, with a discussion of "off-beat films" and the problem of renters returning mutilated copies of *Battleship Potemkin*; and a luncheon, including Erwin Panofsky, Parker Tyler, Dwight MacDonald and Siegfried Kracauer among the 29 people present. What a start!

The Society has grown tremendously since that first meeting. We changed our name to the Society for Cinema Studies in 1969, and then added Media to become SCMS in 2002. From 29 people at the first meeting, we now have approximately 3000 members in 38 nations. The conference has 423 panels, roundtables and workshops and 23 seminars across five-days. In 1960, total expenses for the society were listed as \$71.32. Now, they are over \$800,000 annually. And our journal, first established in 1961, then renamed *Cinema Journal* in 1966, was renamed again in October 2018 to become *JCMS: The Journal of Cinema and Media Studies*.

This conference shows the range and breadth of what is now considered "cinematology," with panels and awards on diverse topics that encompass game studies, podcasts, animation, reality TV, sports media, contemporary film, and early cinema; and approaches that include affect studies, eco-criticism, archival research, critical race studies, and queer theory, among others. No matter its expansion, the current society still shows what the initial mission statement defined as a "devotion to the medium as craft and art" and "a fellowship in spirit, in mind, and in performance."

One way we celebrate the history of our field and our society is through our Distinguished Career Achievement Award. This year, we give it to Donald Crafton whose work on early cinema, animation, performance, and sound embodies the society's devotion to various media as craft and art. I hope you will join us at the Awards Ceremony on Friday at 5:00 PM and at the reception following to celebrate Professor Crafton and our other award winners, and to share in the fellowship of this venerable society.

Have a great conference,

Pamela Robertson Wojcik President

Letter from Program Chair

Welcome to the 60th annual conference of the Society for Cinema and Media Studies. I am honored to be this year's Program Chair for what I hope will be an intellectually rewarding and socially satisfying experience in the beautiful city of Seattle.

This fall we received 1200 proposals for pre-constituted panels, seminars, roundtables, workshops, and open call papers from a wide variety of independent scholars, graduate students, and faculty of all ranks. I am indebted to this year's Program Committee, who carefully read every proposal and, in some cases, formed many of the open call panels that grace this program. Thank you to Peter Alilunas, Miranda Banks, Andrew Bottomley, Steven Cohan, Robin Curtis, Lindsey Decker, Cary Elza, Elizabeth Evans, Mark Gallagher, Rebecca Gordon, F. Hollis Griffin, Claire Henry, Daniel Herbert, Laura Horak, Sarah Keller, Bill Kirkpatrick, Melanie Kohnen, Derek Kompare, Dimitrios Latsis, Juan Llamas Rodriguez, Neepa Majumdar, Jeffrey Middents, Lori Morimoto, Miriam Petty, Isabel Pinedo, Kevin Sanson, Mel Stanfill, Neil Verma, and Pamela Robertson Wojcik. Each generously gave much of their time and expertise to ensure that the program reflects the diversity, currency, and depth of scholarship in which our membership is engaged. I also relied on the wisdom of previous Program Chairs, and would like to thank Steven Cohan, Pamela Robertson Wojcik, and Nick Davis for their input and help along the way. This was our second year using the submissions and review software designed by Open Water, and I'm grateful to their support team for their ongoing flexibility in designing and redesigning a portal to fit our needs.

This year's conference offers something for every specialty or interest and we've tried to organize the schedule, where possible, according to related research streams; for example, panels on animation are scheduled to follow each other in the same room on Thursday. Likewise, panels featuring Queer Theory and/or History are scheduled to follow each other Friday and Saturday. Other topics may have "mini" streams of similar design (following each other in the same room). We hope this enables attendees to take advantage of research interests without having to spend too much time mapping conference movements. Likewise, and building on last year's success, we have continued scheduling seminars for Sunday mornings. We received a deep and diverse selection of seminar proposals this year, and we are pleased with the wide array of research and pedagogical interests represented. Please note one addition to the seminars: This year, conveners had the option of opening their seminars to the all conference attendees. If you have not already signed up for a seminar, you still have the opportunity to take advantage of this enriching chance to collaborate with peers in a more informal setting than offered elsewhere in the conference (open seminars are identified in the program). And, as per last year, seminars are followed by a coffee break leading into the last panels of the day.

Beyond the panels, roundtables, workshops, and seminars, the conference also features a number of exciting special events organized by the Host Committee and other groups. The Seattle Host Committee has organized a fabulous event, "Evergreen Media: Film, Television, and New Media in Seattle," for Thursday evening at 7:00 PM at the SIFF Egyptian Theatre. The evening will feature a panel of scholars, video clips, and short films highlighting the robust media culture located in Seattle. Thank you to our Host Committee—Kirsten Moana Thompson (Co-Chair), James Tweedie (Co-Chair), Lauren Berliner, Lyall Bush, David Coon, Dani Kissinger, Kathy Morrow, Leilani Nishime, Zaya Rustamova, and John Trafton—for organizing this event, and for putting together the Seattle guide found in your conference app. Other events of interest include "Reframing Ethnographic Media: Edward Curtis, Franz Boas, and the Kwakiutli First Nation," "An Evening with Something Weird Video," and a memorial to Frank Ukadike on Wednesday evening, and "The Secret Lives of Filmmakers: An Insider's View of the Industry with Alan and Joyce Rudolph," on Saturday evening, all in the conference hotel. This year we've also added a "pop-up" booth on Friday morning and Saturday afternoon in the hotel where members can "Ask a Librarian" or "Ask an Archivist" research questions. For those looking to go farther afield, SCMS is offering a hosted tour of the Paramount Theatre

on Thursday morning. Note as well that the Emerald City Comic Con coincides with our conference so there may be events of interest for SCMS members. Finally, if you'd like to honor and celebrate this year's award recipients—and see old friends and colleagues—please join us at the Awards Ceremony and Reception starting with the awards at 5pm on Friday evening.

One of the most enriching parts of being Program Chair is being exposed to both the depth and the breath of research interests pursued by our membership. From classical Hollywood to video games, spectatorship to cos-play studies, Film and Media Studies SCMS scholars bring a wealth of subjects to the conference. As this suggests, our membership has grown since we were first known as the Society for Cinematologists sixty years ago. Likewise, our membership has grown from under forty to more than 3,000 at this time. While this makes for a much larger conference than in the past, one of the virtues of such growth is that our meeting now includes scholars from all over the globe, including: Australia, Austria, Belgium, Britain, Canada, Czech Republic, Costa Rica, Chile, China, Egypt, Finland, France, Germany, India, Ireland, Israel, Italy, Japan, Lebanon, Mexico, the Netherlands, New Zealand, Norway, Paris, Poland, Qatar, Scotland, Singapore, South Korea, Spain, Sweden, Switzerland, Taiwan, and the United States. If you're new to SCMS, welcome and we hope you find the annual conference to be a gratifying experience. To returning members, thank you for your continued support of the Society. I'd also like to extend a special welcome to independents scholars and those attendees affiliated with the various archives, film festivals, and other organizations. Your presence enriches all of our work.

Finally, none of this—not the conference, not the awards, not the newsletters, not the social media and conference app—could be done without the herculean efforts of the SCMS staff housed either in the home office in Oklahoma or offsite. Communications Coordinator Margot Tievant keeps us apprised of all SCMS news throughout the year, and especially during conference time, while Erfana Enam, who recently joined the staff as our Financial Analyst, manages to keep our books in the black. While long-term conference scheduler Bruce Brasell left SCMS this year, we were fortunate that he left behind a strong legacy so that our new scheduler, Thomas J. West, could step in and help to create a program that combines diversity across panel sessions while also looking for places of contact and overlap. Website Content Manager Aviva Dove-Viebahn, who will be leaving this position later this year, has helped us all with our personal conference scheduling by managing our conference app, Crowd Compass, a much needed addition to the event. And Executive Director Jill Simpson keeps the whole show running while acting as the Society's liaison with other scholarly and arts groups.

My final thanks are reserved for the two individuals who labor year round to make the SCMS annual conference an invigorating and enjoyable intellectual and social event. As Director of Conferences and Events, Leslie LeMond identifies conference sites, negotiates contracts, coordinates rooms for panels and special events, and oversees the exhibition hall, among numerous other responsibilities. She is the core of our annual event, and I am indebted to her experience at conference planning and her deep knowledge and understanding of our, sometimes quirky, needs. I really couldn't have done it without her. Likewise, Program Coordinator Molly Youngblood has become a crucial component in her relatively short tenure at SCMS. Always facing demanding tasks with good humor, a razor sharp mind, and an unmatched organizational sense, she has been integral to the success of the conference. And while she recently left SCMS, her influence is on every page of this program. I wish Molly the best as she moves on to another exciting stage in her career.

While my list of thanks could go on, and apologies if I've left anyone out, I encourage all attendees to make the most of the conference—attend a session focusing on something outside your specialty, stop by a SIG or Caucus meeting, explore the exhibit hall, meet someone new, or simply enjoy your time in Seattle.

Paula J. Massood Program Chair & President-Elect

Letter from the Executive Director

Dear SCMS Colleagues,

Thank you for joining us for SCMS's 60th annual conference! We are so pleased to be marking this milestone year in the culturally rich and vibrant city of Seattle.

Seattle is home to respected film and media studies programs at Seattle University, the University of Washington, and Cornish University, all represented on the 2019 Host Committee.

Upon your arrival, it won't take long to recognize that Seattle has a thriving cinema and media culture. That culture is rooted in the early 20th century when scores of movie houses popped up in the downtown area, some established in the 1920's by Hollywood's major movie studios as regional distribution hubs. Many of these theatres were of lavish design. While very few of the original venues remain today, the opulent Paramount Theatre, only a 5-minute walk from the Sheraton Grand Seattle, serves as an exception. Fortunately, it was saved from the wrecking ball by former Microsoft executive Ida Cole in 1993 when she purchased it and raised the funds to restore it to its original glory. The Paramount reopened in 1995. Today it serves as a cinema, live performance venue, and art gallery, and is known as "The People's Theatre." Please don't miss the special tour of this historic jewel that the Host Committee arranged for you on Thursday, March 14 at 11:00 am.

Another local site that might be of interest to all you cinephiles with some free time on your hands is the nearby town of North Bend in the Snoqualmie Valley. An approximately 30-minute drive from Seattle, North Bend is the setting for the original *Twin Peaks* TV series. If you visit, don't miss Twede's Café, also known as the Double R Diner in the series. At Twede's, you can order up a piece of cherry pie and "a damn fine cup of coffee," just like Special Agent Dale Cooper.

In addition to its historic sites and venues, Seattle is home to a strong film and media community. There is an abundance of non-profit organizations who work collaboratively to make Seattle, if not the world, a better place in which to live. While there are too many to mention here, I will draw your attention to two that are playing a role in the 2019 Seattle Conference. The Seattle International Film Festival (SIFF), now in its 45th year, is geared towards the audience experience drawing thousands from around the world each spring. Between festivals, the organization provides year-round programming and educational components for Seattle area residents. SIFF is an in-kind sponsor for this year's Host Committee event, *Evergreen Media: Film, Television, and New Media in Seattle.* Northwest Film Forum, the site of some of our SIG events, is also a pivotal member of the community. The non-profit organization supports filmmakers, offers classes, and provides an important hub for film and media makers, activists, and audiences. We are very proud to be working with both organizations.

Please carve out some time to join the SCMS Board for the annual Members' Business Meeting on Thursday, March 14 from 8:00–9:00 AM in the Cirrus room on the 35th Floor. Meeting attendance is a great way to be updated on the Society's performance over the last year and to hear about exciting new endeavors such as the launch of our new website, and our partnership with Notre Dame University and Kings College London (KCL) to present a three-day summer symposium, "London, Cinema and Media Gateway," in July. Just as we introduced last year, the meeting will be formatted as a listening session allowing you time to provide your feedback to the Board.

Please join me in thanking the 2018 Host Committee members for their hard work. I would especially like to thank Co-Chairs Kirsten Moana Thompson and James Tweedie for adeptly keeping all the many pieces moving in the same direction over the last several months. I hope you will take advantage of the wonderful suggestions they've curated for you on all things Seattle in this year's Host Committee Guide section of the conference program.

In closing, thank you to the Board of Directors including our President, Pam Wojcik, and our Program Chair, Paula Massood for your countless contributions to SCMS. In closing, I owe a huge debt of thanks to staff members Molly Youngblood, Margot Tievant, Erfana Enam, Leslie LeMond, Aviva Dove-Viebahn, and Del LeMond. I appreciate each one of you and all that you brought to the table this year in making SCMS and our annual conference what it is. As we bid a fond farewell to Molly as she begins a new chapter in her life, we thank her for her amazing work over the past two-and-a-half years as SCMS's Program Coordinator.

Have a wonderful time in Seattle!

Jill Simpson Executive Director

Presidents of the Society for Cinema & Media Studies

From the Society of Cinematologists...

1959-1961	Robert Gessner	1989-1991	Peter Lehman
1961-1963	Gerald Noxon	1991-1993	Janet Staiger
1963-1964	Richard Griffith	1993-1995	Virginia Wright Wexman
1964-1965	Erik Barnouw	1995-1996	Dana Polan
1965-1966	Robert Steele	1996-1999	Janice Welsch
1966-1968	John B. Kuiper	1999-2001	Robert Kolker
1968-1970	George Amberg	2001-2003	Lucy Fischer
1970-1972	Jack C. Ellis	2003-2005	E. Ann Kaplan
1972-1974	Raymond Fielding	2005-2007	Stephen Prince
1974-1975	Donald E. Staples	2007-2011	Patrice Petro
1975-1977	Howard Suber	2009-2011	Anne Friedberg
1977-1979	Timothy J. Lyons	2011-2013	Chris Holmlund
1979-1981	Robert Sklar	2013-2015	Barbara Klinger
1981-1983	John L. Fell	2015-2017	Steven Cohan
1983-1985	William Nichols	2017-2019	Pamela Robertson Wojcik
1985-1987	Vivian Sobchack	2019-2021	Paula J. Massood,
1987-1989	Richard Abel		President-Elect

... to the Society for Cinema & Media Studies

Society for Cinema and Media Studies

Founded in 1959, SCMS is a professional organization of college and university educators, filmmakers, historians, critics, scholars, and others devoted to the study of the moving image.

Activities of the Society include an annual conference, *JCMS: Journal of Cinema and Media Studies*, the SCMS website, awards for excellence in film and media studies, and various other initiatives related to media research, education, and policy.

SCMS Executive Council

OFFICERS

Pamela Robertson Wojcik * University of
Notre Dame * President

Paula L Massacd * President

Paula J. Massood * Brooklyn College, CUNY * President-Elect

BOARD OF DIRECTORS

Miranda Banks • Emerson College
Michael Curtin • University of California,
Santa Barbara

F. Hollis Griffin • Denison University
Elizabeth Evans • University of Nottingham

NON-VOTING MEMBERS

Steven Cohan * Syracuse University * Past President

Caetlin Benson-Allott * Georgetown University * Editor, JCMS: Journal of Cinema and Media Studies

Aviva Dove-Viebahn * Arizona State University * Website Content Manager

Tim Havens * University of Iowa * Secretary
Bambi Haggins * University of California, Irvine *
Treasurer

Amber Hodge * University of Mississippi *
Graduate Student Representative

Derek Kompare * Southern Methodist University
Miriam J. Petty * Northwestern University

Leslie LeMond * SCMS * Director of
Conferences and Events
Joshua Nelson * University of Oklahoma *
Home Office Representative
Jill Simpson * SCMS * Executive Director

2019 Conference Program Committee

CHAIR Paula J. Massood * Brooklyn College, CUNY
Peter Alilunas * University of Oregon
Miranda Banks * Emerson College

Andrew Bottomley SUNY Oneonta
Steven Cohan Syracuse University

Robin Curtis • Albert-Ludwigs-Universität Freiburg

Lindsey Decker ◆ Boston University

Cary Elza • University of Wisconsin-Stevens

Elizabeth Evans • University of Nottingham

Mark Gallagher • University of Nottingham

Rebecca Gordon • Northern Arizona University

F. Hollis Griffin • Denison University
Claire Henry • Massey University

Daniel Herbert • University of Michigan

Laura Horak ◆ Carleton University

Sarah Keller ◆ *University of Massachusetts Boston*

Bill Kirkpatrick • Denison University

Melanie Kohnen * Lewis and Clark College
Derek Kompare * Southern Methodist University

Dimitrios Latsis • Ryerson University

Juan Llamas Rodriguez * University of Texas at Dallas

Neepa Majumdar ◆ University of Pittsburgh

Jeffrey Middents * American University Lori Morimoto * Independent Scholar

Miriam Petty • Northwestern University

Isabel Pinedo * Hunter College

Kevin Sanson ◆ Queensland University of Technology

Mel Stanfill * University of Central Florida Pamela Robertson Wojcik * University of

Notre Dame

Neil Verma • *Northwestern University*

2019 Host Committee

CO CHAIR Kirsten Moana Thompson * Seattle
University
CO CHAIR James Tweedie * University of Washington
John Trafton * Seattle University
Lyall Bush * Cornish College of the Arts
Kathy Morrow * University of Washington

David Coon * University of Washington Tacoma
Dani Kissinger * Northwestern University
Zaya Rustamova * Kennesaw State
Leilani Nishime * University of Washington
Lauren Berliner * University of Washington
Bothell

Conference Staff

PROGRAM COORDINATOR: Molly Youngblood

SESSION SCHEDULER: Thomas J. West III

COMMUNICATIONS COORDINATOR: Margot Tievant

SCMS FINANCIAL ANALYST: Erfana Enam

WEBSITE MANAGEMENT/COORDINATION: Aviva Dove-Viebahn

DIRECTOR OF CONFERENCES & EVENTS: Leslie LeMond

ASSISTANT CONFERENCE MANAGER: Ginger Leigh
PROGRAM DESIGNER, TYPESETTER & GRAPHICS DESIGNER: Del LeMond
GRAPHICS ASSIST: Sherrie Reyna
CONFERENCE ASSISTANTS: Bob Derryberry &
Robert Derryberry
CONFERENCE PHOTOGRAPHER: Michael Kackman

Special Thanks

A special thanks to the following for their support and assistance with the 2019 conference:

Joel Neville Anderson Christine Becker Steven Cohan Nick Davis Aviva Dove-Viebahn Erfana Enam Maile Hetherington Michael Kackman Charlie Keil Bill Kirkpatrick Paula Massood Patrice Petro Margot Tievant Haidee Wasson Pamela Robertson Wojcik Molly Youngblood

SACRED HEART UNIVERSITY, SCHOOL OF COMMUNICATION, MEDIA & THE ARTS

James Castonguay Andrew Miller

COLOR HOUSE

Heather Beach Phil Knight Gary Nyenhuis Britni Rickson TRIUMPH EXPO + EVENTS INC.

Dave Bendt Hannah Martin

PSAV

Sean Begley

SHERATON

Meaghan Fox Cheryl Macaraeg

TAGBOARD

Bryce Dickerson

Please Note

Replacement conference programs are available at Registration for \$20 (subject to availability). Prices are in USD and can only be paid by credit card. Unless otherwise noted, all meetings, panels, workshops, and events will take place at the conference hotel—Sheraton Grand Seattle, 1400 6th Avenue, Seattle, Washington 98101 USA.

Registration Hours

ROOM METROPOLITAN BALLROOM-PRE-FUNCTION AREA ● 3rd Floor

 Tuesday, March 12
 Friday, March 15

 4:00 pm - 6:00 pm
 8:00 am - 5:00 pm

Tuesday hours for name badge and conference program

pick-up only (pre-registered attendees)

Saturday, March 16

p:ck-up only (pre-registered attendees)

Wednesday, March 13 Sunday, March 17 8:30 AM – 5:45 PM Sunday, March 17 8:30 AM – 1:30 PM

Thursday, March 14 8:00 AM – 5:15 PM

Reminder: Please keep your name badge with you at all times.
Replacement name badges will only be printed during registration hours above.

Conference FAQs

How Are Panels Structured?

Panels typically feature 3–4 speakers giving a 20-minute paper. The chair may or may not be one of the speakers. Presenters may need to limit presentations to less than 20 minutes, especially if the panel also includes a formal respondent, or to accommodate more time for Q&A with the audience.

How Do Workshops Differ From Panels?

Workshops are interactive discussions led by one or two facilitators, who may speak for 5–10 minutes at the start. They are intended to be dialogical, interactive, and productive workspaces. Topics typically focus on pedagogy, research strategies, and methodologies but may also explore major intellectual issues or trends in the discipline. Workshops may include additional speakers but should emphasize participation by all session attendees, involved together in sharing best practices, working on a text together, role-playing an interview, demonstrating a technique, or any other productive interaction.

How Do Roundtables Differ From Panels?

Roundtables have 4–6 programmed participants, including the chair. Participants do not read papers but make very brief opening remarks, of no more than five minutes each. Following these statements, roundtables open up discussion among the panelists, followed by open discussion with the audience.

What Are Seminars?

Seminars are sessions in which nobody presents. Participants will have submitted short papers in advance, so everyone can read each other's papers before the conference. The seminars will therefore function as a colloquium. In the seminar, leaders should ensure that all eight participants speak but should not go around the room and solicit summaries of each essay.

Schedule of Events at a Glance

	TUESDAY 12	WEDNESDAY 13	THURSDAY 14
8 am			8 am – 5:15 pm Registration open 8-9 am Members Business Meeting
9 am		9 am - 6 pm Registration open	9:15 – 11 am Session E
10 am			10:30 am - 5:30 pm
11 am			Exhibits open 11:15 – 1 pm Session F Theatre
12 pm		12 – 1:45 pm Session A	Tour
1 pm			1:15 – 3 pm Session G
2 pm		2 – 3:45 pm Session B	
3 pm			3:15 – 5 pm Session H
4 pm	4-6 pm Pre-registered attendees can pick up name badges	4 – 5:45 pm Session C	
5 pm	& conference programs		5:15 – 7 pm Session I
6 pm		6 – 7:45 pm Session D	
7 pm			7-9 pm Host Committee Event Evergreen Media: 7:30-10 pm
8 pm		8:00 pm Special Event Reframing Ethnographic Media: Edward Curtis, Franz Ross, and the Special Event	Seattle and the Pacific Northwest (SIFF Egyptian Theater) Grrrls Night Out (Palomino)
9 pm		Franz Boas, and the Kwakiutl First Nation Frank Ukadike 9:30 pm Special Event	
10 pm		An Evening with Something Weird Video	

	FRIDAY 15		SATU Marc	rday 1	3		SUNDA March	^y 17
8 am	8 am – 5:00 pm Registration open		8 am - 5:45 pm Registration open 8:30-9:30 am 8:30-9:30 am		8:30 am -1:30 pm Registration open			
9 am	9 – 10:45 am Session J	9 am – 12:45 pm Ask a Librarian/ Ask an	Me Bre	titutional mbers Chairs' eakfast 15 – 11:30 am ssion N		aduate Mentor rkshop 9 am - 12:00 pm Ask a Digital Humanities	-	9–10:45 am Session S — Seminars
11 am	11 am – 12:45 pm Session K	Archivist Pop-Up	Se	SSIUITN		Scholar/ Videographic Critic Pop-Up	-	10:45 – 11:30 am Coffee Break
12 pm		9 am – 5 pm	_	45 am – 1:30 pm ssion 0		u m – 4 pm hibits open	-	11:30 am - 1:15 pm Session T
1pm	1 – 2:45 pm Session L	Exhibits open	Н			1 5		1:30 – 3:15 pm
2 pm		1:30 - 5 pm Ask a Digital Humanities Scholar/ Videographic		.5 - 3:30 pm ssion P		1-5 pm Ask a Librarian/ Ask an Archivist		Session U
3 pm	3 – 4:45 pm Session M	Critic Pop-Up				Pop-Up		
4 pm				15 - 5:30 pm ssion Q				
5 pm	5-6:15 pm AWARDS CEREMONY							
6 pm	6:15–7:15 pm Reception			15 - 7:30 pm ssion R				
7 pm				m – 9 pm				
8 pm			and Re	ate Student Mem ception 3:30-10:00 pm	bers	Meeting		
9 pm			T	Special Event he Secret Lives of Filr nsider's View of the In llan and Joyce Rudolp	ndustr	ers: An ry with		
10 pm								

2019 Conference Sponsors

SCMS would like to extend special thanks for the generous support from our sponsors.

Gold Sponsorship · · · ·

University of Toronto Libraries, St. George campus (including Media Commons)

University of Toronto, St. George campus, Cinema Studies Institute

University of Toronto, St. George campus, Faculty of Arts & Sciences

University of Toronto, Scarborough campus, Department of English

University of Toronto, Mississauga campus, Department of Visual Studies

University of Toronto, St. George campus, Book and Media Program at St. Michael's College

University of Toronto, St. George campus, McLuhan Center

University of Toronto, Mississauga campus, Institute of Communication, Culture, Information & Technology

Ryerson University Office of the Vice President for Research

Ryerson University Faculty of Communication and Design

Ryerson University School of Image Arts

York University School of Arts, Media, Performance, & Design (AMPD)

York University Department of Cinema & Media Arts

York University Graduate Program in Film

York University Graduate Program in Communication & Culture

Toronto International Film Festival (TIFF)

Faculty of Communication & Design

Seattle University, Film Studies Program

Event Sponsorship • •

Auburn University, School of Communication & Journalism

Seattle University, Film Studies Program

The University of Iowa, Department of Communication Studies

AT AUBURN UNIVERSITY

Texas Tech University, The Literature, Social Justice, and Environmental (LSJE) Program, Department of English

In Kind Sponsor •

Seattle International Film Festival

SCMS Social Media & Mobile App

Follow us on Twitter (@SCMStudies) and Instagram (@scmstudies).

Use #SCMS19 to post about your experiences during the conference.

Find us on Facebook: facebook.com/SCMStudies and keep up to date on conference events via our mobile app.

Access information about the conference from your mobile device including the conference schedule, directory of speakers and exhibiting vendors, sponsors and more!

 $Registered\ conference\ goers,\ please\ refer\ to\ previously\ sent\ instructions\ on\ downloading\ the\ app.$

Keep an eye out for our new and improved website, coming this spring!

To facilitate virtual conversations arising from the annual meeting, SCMS encourages attendees to tweet using #SCMS19. Any speakers presenting material that they do not wish to be live-tweeted should make a request to the audience at the beginning of their presentations.

SCMS Caucus & Scholarly Interest Group Meeting Schedule

All SCMS members are welcome to attend.

Meetings are held in the Sheraton Grand Seattle unless otherwise noted.

Chelan is located on the 1st Floor.

Ballard is located on the 3rd Floor.

WFD	NFSD	AV MA	ARCH 13
VVLD	NESD	~ I. IVI <i>r</i>	717/011 13

12:00 рм – 1:45 рм	Transnational Cinemas Scholarly Interest Group	Ballard
2:00 рм – 3:45 рм	Adult Film History Scholarly Interest Group	Chelan
	Discuss updates, elections, SIG business, announcements, and distribute info relevant to our members.	
4:00 PM - 5:45 PM	Fan and Audience Studies Scholarly Interest Group	Ballard
4:00 pm – 5:45 pm	Transmedia Studies Scholarly Interest Group	Chelan
	Short intro presentation, overview of key publications over the past year, discudirections in the field, and exploration of what audience members have been area of study.	
6:00 рм – 7:45 рм	Urbanism/Geography/Architecture Scholarly Interest Group	Ballard
6:00 рм – 7:45 рм	Sound and Music Studies Scholarly Interest Group	Chelan
	Update our membership on our activities, such as our student writing award, member publication list, and plans for future events with other SIGs.	our 2018 SIG

9:15 AM - 11:00 AM Children's and Youth Media and Culture Scholarly Interest Group

THURSDAY, MARCH 14

01107 111007		20
9:15 ам – 11:00 ам	Libraries and Archives Scholarly Interest Group	Chelan
11:15 ам – 1:00 рм	Horror Studies Scholarly Interest Group	Ballard
11:15 ам – 1:00 рм	War and Media Studies Scholarly Interest Group	Chelan
	Business and networking meeting for all interested in War and Media studies. Membership not required.	
1:15 рм – 3:00 рм	Queer Caucus	Ballard
1:15 рм – 3:00 рм	French/Francophone Scholarly Interest Group	Chelan
	Elections will be held this year.	
3:15 рм – 5:00 рм	Experimental Film and Media Scholarly Interest Group	Ballard
3:15 рм – 5:00 рм	Film Philosophy Scholarly Interest Group	Chelan
5:00 PM - 7:00 PM	Critical Media Pedagogies Scholarly Interest Group	
	Explore nonprofit film and arts center Northwest Film Forum; enjoy drinks and pedagogy. Also: announcement of awards; recent publications by SIG member future actions. Meeting co-sponsored by the Simpson Center for the Humaniti Washington. Meeting held at Northwest Film Forum, 1515 12th Ave.	rs; and, plans for
5:15 pm - 7:00 pm	Latino/a Caucus	Ballard
	(1) Mentorship Program; (2) Writing Challenge; (3) Precarious Labor additions (4) 2020 SCMS preparation; (5) Graduate Student Essay Award; (6) Book List/I	,

Ballard

Chelan

FRIDAY, MARCH 15

5:15 PM - 7:00 PM

Founders Plus

9:00 AM - 10:45 AM Documentary Studies Scholarly Interest Group Ballard

Annual meeting for all members to discuss important initiatives like our new

Media, Science, and Technology Scholarly Interest Group

Annual meeting for all members to discuss important initiatives like our new grad student mentorship program, among other issues.

Presenting grad student writing award, a dissertation workshop, and other SIG business.

9:00 AM - 10:4	AM Film and Media Festivals Scholarly Interest Group	Chelan
11:00 AM - 12:4	Women in Screen History Scholarly Interest Group	Ballard
11:00 AM - 12:4	PM Caucus Coordinating Committee	Chelan
11:00 AM - 12:4	PM Digital Humanities and Videographic Criticism Scholarly Interest Group	Richmond
11:00 AM - 12:4	PM Animated Media Scholarly Interest Group	
	Meeting offsite: McMenamins Six Arms, 300 E Pike St.	
1:00 pm - 2:45	Middle East Caucus	Ballard
1:00 pm - 2:45	SIG Coordinating Committee	Chelan
3:00 pm - 4:45	PM Caucus on Class	Ballard
	Officer elections, update on developments since last year, and raising issues and agenda for upcoming year.	
3:00 pm - 4:45		Chelan
7:15 рм — 9:00	,	Jefferson A & B
	Reception for SIG members, those affiliated with the Department of Scandinavian Studies, and friends.	
7:15 рм — 9:00	,	Ballard
9:15 pm - 11:00		Issaquah A&B
SATURDAY, MA		D.II. I
9:45 AM - 11:30	···· · · · · · · · · · · · · · · · · ·	Ballard
9:45 am – 11:30		Chelan
	We will announce our annual essay award winner, discuss election-related process, and announce our new co-chairs.	
11:45 am – 1:30		Ballard
11:45 am - 1:30	PM Oscar Micheaux Society	Chelan
1:45 pm - 3:30	Women's Caucus	Ballard
	Our meeting features a panel on Women's Activism in the Academy and Beyond, with discussion to follow. We will also award the annual Women's Caucus graduate student writing prize.	
1:45 pm - 3:30		Chelan
3:45 pm - 5:30	Nontheatrical Film and Media Scholarly Interest Group	Ballard
	Discuss teaching dossier, SIG elections, etc.	
3:45 pm - 5:30	Comedy and Humor Studies Scholarly Interest Group	Chelan
5:45 pm -7:30	Video Game Studies Scholarly Interest Group	Ballard
5:45 PM -7:30	Comics Studies Scholarly Interest Group	Chelan
	This meeting will feature a dialogue between the SIG members and two profescomic book industry about their craft, practice, and labor.	ssionals from the
SUNDAY, MAR		Dellend
11:30 AM - 1:15	·	Ballard
11:30 AM – 1:15	, , , , , , , , , , , , , , , , , , , ,	Chelan
1,00 a 0.15	We invite all current and interested members to join us. We will present the new news about new journals, and discuss upcoming elections and sponsored sess	ions for 2020.
1:30 pm - 3:15	· · · · · · · · · · · · · · · · · · ·	Ballard
	Meeting topics: A discussion of upcoming events and plans.	

Policy on Virtual Participation in Conferences

The SCMS annual conference requires physical attendance by all presenters. Although the Society is encouraged by recent innovations in teleconferencing technology and appreciates the many contingencies that may prevent attendance, this policy is based on the following concerns: 1) the annual conference places a premium on face-to-face interaction and conference-wide participation; 2) at most conference hotels technology costs are prohibitive and performance is unpredictable; 3) virtual linkages and technology mishaps tend to undermine the overall flow of conversation and interaction; 4) a stable connection often consumes excessive bandwidth and therefore comes at the expense of other conference events; and 5) the Society offers other options for virtual participation and exchange through its website and social media venues.

2019 Audio Visual Policy

The following equipment will be standard in all panel/roundtable/workshop rooms at the conference:

- LCD projector (and audio)
- · VGA Cable (Please make sure you bring an adapter—mini display port to VGA, thunderbolt to VGA, etc)
- Mini Audio Jack
- Power strip
- · Wireless internet access (you will obtain the password at conference registration)

Because the cost of equipping rooms with computers is prohibitively expensive, we must ask you to bring your own laptop if you plan to use projection. In addition to your own laptop, please be sure to bring your power cord and any proprietary cords required for your computer. Mac users, please bring your own VGA Adapter. Wireless internet access will be provided in the panel/workshop rooms and conference space. We will not be offering computers, DVD players, overhead projectors, slide projectors, CD players and/or additional audio components. If you have questions about AV or the Society's audiovisual policy, please contact our Director of Conferences and Events.

Best Practices

Panels and workshops with multiple presentations using projection are encouraged to coordinate before their session time to have all presentations on a single computer or flash drive. Designate one person's laptop for use during the session; load all presentations onto the laptop before the session; and test the presentation to make sure they will work with the software on the designated laptop.

We cannot accommodate changes or requests for AV equipment onsite. SCMS is not responsible for the safety and security of attendee computers.

Thank you for your cooperation.

Assistance with AV during the Conference

If your room's equipment is malfunctioning or you are having difficulty, please contact one of the technicians from PSAV. The direct number for the on duty floor technician is 206.549.7444. State you would like a PSAV technician to come to the room and tell them the issue you are experiencing. You may also call if you need a PSAV technician to come speak with you if you have extensive questions to ask before your presentation. Thank you.

Conference Hotel Amenities

Thanks for staying at the Sheraton Grand Seattle—If you booked a room at the Sheraton Grand Seattle under the SCMS room block (online or by phone), your guest room rate includes complimentary Internet access.

Wireless Internet access—Standard in all meeting space at SCMS 2019. This includes the Exhibit Area (Metropolitan Ballroom, 3rd Floor) and the SCMS Lounge/Recharge Area (Capitol Hill, 3rd Floor). You will need to obtain a password at Conference Registration (Metropolitan Ballroom-Pre-Function Area, 3rd Floor). The hotel front desk will provide details of how to log onto the Internet in your guest room so that it is taken care of on your final bill.

Green Partnership

2018 Green Seal-Silver Hotel Award—The Sheraton was awarded the Silver Green Seal Standard Hotel Award and participates in a local recycling and composting program. For more information on the Sheraton Grand Seattle and SCMS' sustainability policies, please visit https://www.cmstudies.org/page/going_green.

Make a Green Choice Program—Thanks to this hotel initiative (which started at the Sheraton Grand Seattle!), you can enjoy a \$5 voucher at participating food and beverage outlets or get 500 Starpoints awarded at check-out for each night you decline housekeeping (except day of departure). To participate in the Make a Green Choice program, please tell the hotel at check-in or look for the door hanger in your guest room.

Linen Services—Cancel daily hotel linen service whenever possible.

Cleaning Products—Use your own toiletry products (shampoo, soap, etc).

SCMS Soap Drive—SCMS will collect opened and unopened hotel soaps, shampoos, conditioners, and other toiletry items, used or unused, that people in need might find useful. Please take your donations to the Registration area and look for the soap drive bin.

Recycling—Utilize paperless check-in, check-out, and billing procedures. Use the many recycling cans around the hotel. Reduce your electricity and water use in rooms.

Name Badges and Conference Programs—Look for the bins in Registration area to recycle your name badge and conference program.

Electric Vehicle Charging Station—To find a nearby place to plug in an electric car (EV), use PlugShare's database of over 50,000 charging stations https://www.plugshare.com/>.

Wellness

Nursing area—You are welcome to nurse where everyou feel comfortable feeding your child. If you are looking for a more private space, you can use the SCMS nursing area (Dashpoint, 4th Floor, Pike Street Tower).

Hours for the nursing area: Wednesday 12:00 PM – 7:45 PM. Thursday 8:00 AM – 7:00 PM. Friday 9:00 AM – 5:00

PM, Saturday 8:30 AM – 7:30 PM, and Sunday 9:00 AM – 3:15 PM.

Quiet room—During the conference, persons who desire a quiet place to prepare for a presentation may visit the **SCMS quiet room** (**Alki Boardroom**, 4th Floor, Pike Street Tower).

Hours for the quiet room: Wednesday 12:00 PM – 7:45 PM, Thursday 8:00 AM – 7:00 PM, Friday 9:00 AM – 5:00 PM, Saturday 8:30 AM – 7:30 PM, and Sunday 9:00 AM – 3:15 PM.

Fitness Center—Located on the 35th Floor (Pike Street Tower) with sweeping views of Seattle, the multi-level Sheraton fitness center features complimentary 24/7 guest access. The bi-level exercise room is equipped with state-of-the-art Life Fitness Signature Series equipment. This integrated equipment offers an interactive heart rate system along with a 15-inch touch-screen console to select entertainment options. Equipment also includes: Treadmills, Elliptical Cross-Trainers, Exercise Bikes, Single Station Resistance Equipment, and Free Weights.

Northwest Art Collection—The hotel features a multi-million dollar art collection managed by the hotel's very own Art Curator, Margery Aronson. It is open to the public and features original works of art by famous northwest artists, including glass master Dale Chihuly.

Indoor Heated Pool—Overnight guests enjoy complimentary access to the heated lap pool in our fitness center. This 35th Floor facility allows spectacular natural sunlight and dazzling views of Puget Sound, Lake Union, and the Olympic and Cascade Mountain ranges.

Inclusion

Pronoun Stickers—As a show of SCMS's commitment to diversity and inclusion, we will provide pronoun stickers for your name badge. Stickers will be available for pickup at registration and can easily be worn as a show of solidarity and a means of making our annual conference a friendly and safe environment for all.

All-Gender Restrooms—SCMS is committed to making the conference accessible and welcoming to all of our community. Gender-neutral restrooms are an important part of making the annual conference more inclusive. All-person, all-access restrooms are available at the Sheraton Grand Seattle on the Third Floor (close to the Ravenna rooms). The hotel also has two, single stall All-Gender restrooms on the 4th Floor of the Pike Street Tower. All-Gender Restrooms will be clearly marked with signs outside of the restroom entrances and are also designated on the map on page 27. To find other safe restrooms in Seattle, visit Refuge <refugerestrooms.org>.

On-Site Accessibility Issues—Should you encounter an accessibility issue at SCMS 2019, please notify the hotel's front desk so they can assist you immediately. You may also report the problem by e-mail at <hotel@scmsconference.com>.

Recording Policies

SCMS and the press occasionally record sessions for use in broadcast and electronic media, and may also film or photograph public areas at the meeting. Any individual's registration, attendance, or participation at the meeting constitutes that attendee's agreement to the use of their image in photographs, video, audio, and electronic communications. Presenters who do not wish for their session to be recorded may opt out by contacting scms-office@ou.edu.

In order to encourage open debate and allow members to speak as freely as possible, SCMS does not permit audio or video recording of its business meeting. Anyone who wishes to conduct audio or video recording must obtain permission from participants in advance. SCMS is not responsible for unauthorized recording but does reserve the right to revoke registration of anyone who records or broadcasts sessions without appropriate permissions.

SCMS Anti-Harassment Statement

As an association, the Society for Cinema and Media Studies is strongly committed to building and supporting a robust scholarly and educational community built on the tenets of diversity, equity, and the free and civil exchange of ideas with fundamental respect for the rights, dignity, and value of all persons (See SCMS Position Statement November 21, 2016). The values of respect, equity, and nondiscrimination should inform conduct whether in speech or act; whether in formal, informal or social settings; whether in-person or remotely.

At our national conference and throughout the year, SCMS is committed to providing an environment where all members, participants, and volunteers are treated with equal consideration in a harassment-free space. Certain behavior is specifically prohibited and will not be tolerated in person, in writing, or remotely, including: harassment or intimidation based on race, religion, language, gender, sexual orientation, gender identity, gender expression, disability, appearance, or other protected group status; sexual harassment or intimidation, including verbal harassment, unwelcome sexual attention, stalking (physical or virtual), sexual coercion, or unsolicited physical contact; the use of power or professional status to threaten, coerce, or harass someone, whether verbally or physically; or threatening behavior, whether verbal or physical. During the annual conference as well as any SCMS sponsored events, participants (whether members, presenters, staff, students, attendees, guests, vendors, contractors, exhibitors, volunteers, or media representatives) are expected to observe these rules and behaviors in all conference venues, meetings, special events, tours, receptions, hotel spaces, as well as online venues and social events on or off site involving members. Within the context of SCMS policy and the professional practices of scholarship, critical examination of beliefs and viewpoints does not, by itself, constitute hostile conduct or harassment. Similarly, the use of imagery or language in the context of a professional discussion might not constitute hostile conduct or harassment.

If you have experienced any unwelcome behavior or harassment, please contact the Executive Director or any member of the Board of Directors, a member of Hotel Security, and/or a local police officer. Please report any physical assault or threats to the local police department.

Reporting an incident of harassment does not obligate the complainant to pursue any further action. Everyone will be treated fairly and with dignity and respect throughout the investigation process due to the enormous consequences an allegation of harassment can have for all parties involved. To the extent possible, the investigation will be handled confidentially and sensitively. All allegations will be documented by a designated member of the Board of Directors or SCMS Home Office and may, if warranted, be referred to local law enforcement. SCMS will handle matters that fall under a violation of these policies individually, in a manner deemed fit by the Board of Directors.

Accessibility

The Society for Cinema & Media Studies is committed to providing access and reasonable accommodation in its services, programs, activities, education, and employment for individuals with disabilities.

The Sheraton Grand Seattle is also committed to making their facilities, amenities, and services accessible to guests with disabilities. That commitment entails removing barriers and making reasonable modifications to their policies, practices, or procedures so as to give people with disabilities the same opportunities as other guests in the way they access and benefit from the property's products and services.

All areas of the facility are wheelchair-accessible. Electronic doors are located at the main lobby entrance. The main lobby has a marble floor. Elevators connect all levels of each property. Each elevator has Braille numerals beside each control button. Restrooms in lobbies and on meeting room floors are ADA accessible, wheelchair accessible and have tactile signage. There are no restrictive steps to enter the hotel or within the hotel. Valet parking and on site accessible self-parking is available at the hotel. The hotel has an accessible fitness center, swimming pool and business center.

Guest Rooms—Mobility-accessible doors feature at least 32 inches of clear door width. There are 12 accessible rooms with king beds. Five have roll-in bathrooms. Accessible rooms also offer the following: adjustable height hand-held shower wand, bathroom vanity at an appropriate height, grab bars in the bathroom, a lowered deadbolt, lowered electrical outlets, lowered night guards and peepholes on guest room doors, and no transfer showers are available. Hearing-accessible features include a visual fire alarm, portable communications kits containing visual alarms and notification devices, and TTY. TVs have closed captioning.

Meeting Rooms—All rooms and floors of the hotel are accessible.

Restaurants—There are restaurants on the lobby level and they are accessible.

Conference Events—All conference events at the Sheraton Grand Seattle are fully accessible by elevator.

If you are an attendee who has access needs, please let us know so we can ensure you will not face any barrier to participation. Please speak with a Guest Services Representative in the Lobby (either at hotel registration or the concierge desk) or call/email Cheryl Macaraeg, Senior Event Manager, <cheryl. macaraeg@sheratonhotels.com> or (206) 330-3007.

If you need to rent a medical device (e.g., scooters or wheelchairs) for your stay, email or call Scootaround, info@scootaround.com, (888) 441-7575 or Access Medical Equipment Co. at (206) 365-7700 where you can arrange a short term rental with delivery to the hotel.

For information regarding Accessible Transportation, Scooter Rentals, Service Animal policies, and other Accessibility information, please look under the Conference Tab > SCMS Policies > Accessibility.

SCMS Lounge/Recharge Area

with Computer/Printer Access

ROOM CAPITOL HILL • 3rd Floor

Feel free to hang out in this area, network, hold informal meetings, charge your devices, work on your computer/tablet. All registered attendees of SCMS 2019 may use this area free of charge.

Terms and conditions: you agree to use these computers at your own risk.

They are public terminals and SCMS cannot be held responsible for results of usage.

Exhibit Hours*

ROOM METROPOLITAN BALLROOM • 3rd Floor

Thursday, March 14 10:30AM - 5:30PM

Friday, March 15 9:00am-5:00pm Saturday, March 16 9:00AM - 4:00PM

*hours subject to change

Thanks to Advertisers & Exhibitors

We gratefully acknowledge the following advertisers and exhibitors for their support of this year's conference.

Advertisers

Berghahn Books

Columbia University Press

Columbia University, School of the Arts

De Gruvter

Duke University Press Edinburgh University Press

Georgia Institute of Technology

Icarus Films

Indiana University Press

Indiana University, The Media School

Muhlenberg College

NYU Press

Oxford University Press

Rutgers University Press

Syracuse University Press Temple University Press

Toronto International Film Festival

University of California Press

University of California Press, Journals

University of Illinois Press

University of Michigan, Department of Film.

Television and Media

University of Michigan Press

University of Minnesota Press

University of Oklahoma, Film & Media Studies

University of Wisconsin-Milwaukee

University Press of Mississippi Wayne State University Press

Exhibitors

Berghahn Books

Bloomsbury Academic

Canadian Filmmakers Distribution Centre

Columbia University Press Cornell University Press The Criterion Collection

Deia Bags

Duke University Press Edinburgh University Press

Indiana University Press

Ingram Academic Services

Intellect

International Communication Association

McGill-Queen's University Press

MIT Press

Modern Language Association Moving Images Distribution

Northwestern University Press

NYU Press

Oxford University Press

Routledge, Taylor and Francis Group

Rowman & Littlefield

Rutgers University Press

Sires Crown Evewear

Springer Nature

SUNY Press

Syracuse University Press

University of California Press

University of Chicago Press

University of Illinois Press

University of Iowa Press

University of Michigan Press

University of Minnesota Press

University of Texas Press

University of Toronto Press

University of Washington Press

University Press of Mississippi

Wayne State University Press

W.W. Norton & Co. Inc.

Thanks to Our 2018-2019 Institutional Members

Academy of Motion Picture Arts and Sciences, Margaret Herrick Library

The American University in Cairo, Film Program, Department of the Arts

British Film Institute

Brooklyn College, Barry R. Feirstein Graduate School of Cinema

Brown University, Department of Modern Culture and Media

Columbia University, Department of Anthropology Concordia University, Mel Hoppenheim School of Cinema

Denison University, Department of Media Florida Atlantic University, School of

Communication & Multimedia Studies

Georgia State University, School of Film, Media & Theatre

Indiana University-Bloomington, The Media School

John Hopkins University, Film and Media Studies Program

Liverpool John Moores University, Liverpool Screen School

Muhlenberg College, Film Studies Program
New York University, Cinema Studies Department
Northwestern University, RTVF Screen Cultures
Old Dominion University, Communication and
Theatre Arts

Ryerson University, School of Image Arts Seattle University, Department of English Southern Methodist University, Film and Media Arts

Swedish Film Institute
Syracuse University, English Department
Toronto International Film Festival

University of California, Los Angeles, Film, Television and Digital Media

University of California, Irvine, Program in Visual Studies

University of California, Santa Barbara, Film & Media Studies

University of Chicago, Cinema and Media Studies University of Colorado Boulder, Department of Critical Media Practices

University of Iowa, Department of Cinematic Arts University of Michigan, Ann Arbor, Department of Screen, Arts and Culture

University of Minnesota, Department of Cultural Studies & Comparative Literature

University of North Texas, Department of Radio, Television & Film

University of Notre Dame, Department of Film, TV and Theatre

University of Oklahoma, Film and Media Studies University of Oregon, Cinema Studies University of Pittsburgh, Film and Media Studies

University of Southern California, School of Cinematic Arts

The University of Texas at Austin, Department of Radio-Television-Film

University of Washington, Comparative Literature, Cinema & Media (CLCM)

University of Wisconsin-Milwaukee, Film Studies Program

Villa Maria College, Digital Filmmaking

Washington University in St. Louis, Film and Media Studies

York University, Department of Cinema and Media Arts

Become an Institutional Member

Institutional membership represents a significant engagement with current scholarship, theory, criticism, education, and practice in the study of cinema and media. Allow us to help you increase exposure and heighten awareness of your organization with our audience of highly motivated cinema and media faculty, undergraduate and graduate students, precollege teachers, postdocs, and professionals in media and film studies.

Why SCMS?

Our society comprises over 3,000 members, representing more than 500 institutions and 38 nations. We serve as a resource for scholars, teachers, administrators, and the public at large.

Benefits

- Four issues of JCMS: Journal of Cinema and Media Studies
- Access to members' area of the SCMS website, monthly News Briefs, announcements, and profile page
- Unlimited access to SCMS' online career center, enabling departments and programs to post and view
 job applications and to identify cinema/media scholars looking for full and/or part-time employment.
- Free job postings
- Free website ad accessible via the institutional membership list on cmstudies.org
- Featured in the Programs/Schools area of the SCMS website
- · Logos and homepage link inclusion on the SCMS website to showcase programs and activities
- · Listing in conference program
- Free ad within the conference app
- 50% discount on an ad in the conference program —OR— 10% discount on up to ten (10) student memberships
- Networking opportunities via the annual conference and the SCMS website
- · JSTOR access to the journal
- · Online resources for department chairs, including data about the discipline
- Guidelines for Program Review and other assessment resources
- · Discounted rates on books

Sign Up Today

Sign up your department, program, or office for SCMS institutional membership and ensure that you and your colleagues have timely access to valuable resources. http://www.cmstudies.org/?page=institut_membership

Thanks to Our 2018–2019 Donors

Award Funds

Chelsea Birks James Cahill

Pamela Kravenbuhl Martin Marks

Livia Monnet Michael Renov

General Funds

Scott Balcerzak Miranda Banks Steven Cohan Susan Courtney Michael Curtin Nick Davis Mary Desiardins Bambi Haggins

Mary Harrod Priva Jaikumar Victoria Johnson Nicole Keating Bill Kirkpatrick Derek Kompare Leslie LeMond Anne Marit Myrstad Joshua Nelson

Miriam Petty Catherine Russell Jill Simpson M. George Stevenson Karen Williams

Pamela Robertson Woicik Heshen Xie Shuvi Xiona

Frann Michel

Linda Mizejewski

Elena Razlogova Justin Rawlins

Karen Ritzenhoff

Meenasarani Murugan

Itay Harlap **SCMS-U Funds**

Rebecca Bell-Metereau Chris Holmlund

Mary Celeste Kearney Pete Kunze

Travel Funds

Cvnthia Baron Chris Becker Matthew Bernstein Sarah Borrow Lauren Bratslavsky Robert Burgovne James Cahill Matthew Connolly Heidi Cooley Scott Curtis Nick Davis Lindsey Decker Michael Dwver Robert Eberwein Kris Fallon Kenneth Feil

Kate Fortmueller

Bambi Haggins Rebecca Harrison Kristen Hatch Joan Hawkins Reem Hilu Matthew Holtmeier Brian Jacobson Jonathan Kahana Mary Celeste Kearney Sarah Keller Robert Kilker Barbara Klinger Derek Kompare Pete Kunze

Tara McPherson

Mark Sandberg Eric Schaefer Shawn Shimpach Stacy Takacs **Oyvind Vagnes** Haidee Wasson Chelsea Wessels Charles Wolfe Stephanie LeMenager Patricia Zimmermann Kathleen A McHugh Olga Zolotareva

Nominations for Distinguished Pedagogy & Distinguished Career Achievement Awards

All SCMS members—graduate students, part- and full-time faculty, and independent scholars—are warmly encouraged to nominate scholars they consider deserving of the Distinguished Career Achievement and Distinguished Pedagogy awards. A short nominating statement, submitted via an online form, is required by August 1 in each case. For further information, including additional criteria required for each award, please visit the Awards section of the SCMS website: cmstudies.org.

Meeting Space at a Glance

SECOND FLOOR

FIRST FLOOR, LOBBY LEVEL

Meeting Space at a Glance

PIKE STREET TOWER, 35TH FLOOR

UNION STREET TOWER, FOURTH FLOOR

Seattle Vicinity Map

TO ALL SCMS MEMBERS

YOU'RE INVITED!

Members' Business Meeting

Thursday, March 14 8:00 AM -9:00 AM

ROOM CIRRUS • 35th Floor, Pike Street Tower

All SCMS members are encouraged to attend the annual Members' Business Meeting to learn more about SCMS and current strategic processes.

We are excited to introduce some of the key features of SCMS's new website. Members will also meet and can address questions to members of the Board, and the leadership of the SCMS Caucuses and Scholarly Interest Groups.

Paramount Theatre & Historic Theatres Library: A Hosted Tour

Thursday, March 14 11:00 AM - 12:00 PM

LOCATION PARAMOUNT THEATRE • 911 Pine Street

Seattle Theatre Group (stgpresents.org), the largest arts organization in the Pacific Northwest, programs and operates three historic theatres in Seattle. Their flagship theatre is The Paramount which opened in 1928 as a movie house and is a designated historic landmark. You will be able to tour parts of the theatre and learn about historic and current film and performing arts presentations. The last 15 minutes of the tour will include a visit to the Historic Theatres Library adjacent to the theatre.

Awards Ceremony

Friday, March 15 5:00 PM - 6:15 PM

ROOM GRAND BALLROOM C & D • 2nd Floor

Please join us in acknowledging and honoring this year's award recipients.

Reception

Friday, March 15
6:15 pm – 7:15 pm

ROOM GRAND BALLROOM A & B and
PRE-FUNCTION AREA • 2nd Floor

Celebrate this year's award recipients, outgoing SCMS Board members, and others who have served the Society this past year while catching up with old friends and meeting new acquaintances.

Coffee Break

Sunday, March 17
10:45 AM – 11:30 AM
ROOM METROPOLITAN BALLROOM
PRE-FUNCTION AREA • 3rd Floor

Ask a Librarian/ Ask an Archivist

Friday, March 15 9:00 AM - 12:45 PM Saturday, March 16 1:00 pm - 5:00 pm

ROOM METROPOLITAN BALLROOM PRE-FUNCTION AREA • 3rd Floor

You've got questions? We've got answers!
Librarians, archivists, and seasoned researchers
from the Libraries & Archives Scholarly Interest Group
will be fielding questions on the
3rd Floor of the Sheraton Grand Seattle.

Ask a Digital Humanities Scholar/ Videographic Critic

Friday, March 15 1:30 PM - 5:00 PM Saturday, March 16 9:00 AM - 12:00 PM

ROOM METROPOLITAN BALLROOM PRE-FUNCTION AREA • 3rd Floor

Members of the Digital Humanities and Videographic Criticism Scholarly Interest Group will staff a booth on the 3rd Floor of the Sheraton Grand Seattle on Friday and Saturday to answer questions about DH and Videographic Practice and provide technical tutorials.

INSTRUCTIONS

FOR PANEL AND WORKSHOP CHAIRS

- 1. Presentations should not exceed 90 minutes total, to ensure discussion time.
 - When one panelist goes over time, other panelists or workshop participants are deprived of a fair opportunity to present their research/comments.
 - · Audience members are rightfully upset when there is no time to ask questions.
- 2. SCMS asks all panel chairs to please read this statement aloud at the beginning of each session: To begin, we respectfully acknowledge that our event today is taking place on the ancestral territory of the Duwamish, Muckleshoot, Snohomish, Snoqualmie, Suquamish, and Tulalip peoples. We pay respect to their Elders past and present and extend that respect to their descendants and to all Indigenous people. To acknowledge this land is to recognize its longer history and our place in that history; it is to recognize these lands and waters and their significance for the peoples who lived and continue to live in this region, whose practices and spiritualities were and are tied to the land and the water, and whose lives continue to enrich and develop in relationship to the land, waters and other inhabitants today.
- 3. Technology problems cut into panel times. Please have panelists check their technology (DVDs, laptops, flash drives) in advance.
- 4. Please check that all visuals and audio are functional before your session begins.
- 5. All papers must be presented in person by the author. Skype or other teleconference presentations are not allowed at SCMS conferences.
- 6. Chairs should give their panelists signals for 5 minutes left, 2 minutes left, and "please wrap up" at the 20-minute mark.
- 7. Chairs who are presenting papers should designate one of the panelists to time their paper when they are presenting.
- 8. Please end your session promptly to allow time for travel between panels and set-up for the next session.

Wednesday, March 13 12:00 PM – 1:45 PM

A1 Queer Archival Registers
The Precarious Promise of
New Media Archives

CHAIR Marika Cifor ◆ Indiana University Bloomington

Cait McKinney * California State University,
Northridge * "Alfred Kinsey's Period Tracking
App: Intimate 'Archives' and Mediated
Histories of Data Science"

Alexander Cho • University of California, Irvine •

"Acceleration, Extraction, Evasion: Social
Media Sentiment Analysis and Queer of Color
Resistance"

Markia Cifor * Indiana University Bloomington *
"#WhatIsRememberedLives: Surviving AIDS in
the Instagram Archive"

China Medel * University of North Carolina at Chapel Hill * "Brown Time: veteranas_and_rucas and Latinx Image Archiving in the Face of Gentrification"

SPONSOR Libraries and Archives
Scholarly Interest Group

A2 Disruptive Cinema Exhibition
From Alternative Content Consumption
to Expanded Spectatorship Practices

CHAIR Sarah Atkinson ◆ King's College London

Su-Anne Yeo * Emily Carr University of Art +
Design * "Cinema Kabuki and the Production
of Liveness"

Carter Moulton * Northwestern University *
"'They Are Acting Like The Dursleys':
Constructing and Controlling The Blockbuster
Experience"

Helen Kennedy * University of Brighton *
"Secret Cinema: From Event-Led to Experience
Led Film Distribution Models"

Sarah Atkinson * King's College London * "'One Night—One Camera—One Take': Immediacy, Liveness, Authenticity in Lost in London LIVE"

SPONSOR Fan and Audience Studies
Scholarly Interest Group

A3 Television Audiences and Fans in the Streaming Era

CHAIR Kelly Kessler • DePaul University

Zachary A. Zahos * University of Wisconsin-Madison * "Memed Hams: YouTube Appropriations of *The Simpsons* and the Vernacular Avant-Garde"

Michael Rennett * The University of Texas at

Austin * "Recreating Reality TV: The Fandom
and Labor of YouTube's Survivor: Maryland"

Kelly Kessler * DePaul University * "Tweets, Gleeks, and racheldoesstuff: Hybridizing Broadway and TV Fandom in Online Promotion of 21st Century Musical Series"

Dan Hassoun * Indiana University * "Watching, But Not Too Much': Managing the Attention and Distraction Boundary in Binge-Watching Practices"

A4 Spiritualism and Cinema

CHAIR Murray Leeder * University of Calgary
RESPONDENT Matthew Solomon * University of
Michigan

Murray Leeder * University of Calgary *
"Spiritualist Reception of Anti-Spiritualist Films in Britain, 1913–1926"

Kevin Chabot * University of Toronto * "Pure Medium(ship): Photography, Film, Automatic Writing"

A5 Global Ethics and Aesthetics

CHAIR James Prakash Younger * Trinity College

Laurence Kent * King's College London * "The

Metaphysical Screen: Cavell, Deleuze, and The
Outside"

Lia Turtas * Cornell University * "Heretical Animism: The Spiritual Automaton of Pier Paolo Pasolini's Cinema"

James Prakash Younger * Trinity College * "Radical Anachronism: Rasa Aesthetics in Bengali Art Cinema"

Dylan Suher * Harvard University * "May Fourth's Forgotten Territory: The Story of Chinese Film Literature"

A6 Feminist Intermediality and Innovation

Erin Harrington • University of Canterbury, New Zealand

Rosanna Maule * Concordia University *
"Intermediality and Women's Agency in Media
Culture"

Heather Osborne-Thompson * California State
University Fullerton * "Stylistic and Generic
Heterogeneity in Big Little Lies"

Erin Harrington * University of Canterbury, New Zealand * "XX marks the spot? Gender, aesthetics and representation and contemporary horror anthology films"

Conn Holohan * NUI Galway * "Living in Style: Gender, Class and Camera Movement in Late–1930s Melodrama" session

WEDNESDAY MARCH 13 12:00 PM 1:45 PM

Time Keeps on Slipping

Temporal Dimensions of Genre and Authorship

CHAIR Jiwon Ahn ◆ Keene State College

Zak Roman * University of Oregon * "The Regressive Teleology of the Revivalist Parody Film"

Jiwon Ahn * Keene State College *
"Empowered Through Time: The Time Slip
Narrative in Recent East Asian Films"

Christopher Ernst * Stevenson University *

"The Owls Are Not What They Seem—Screen
Memories and Depictions of the Supernatural
in Twin Peaks: The Return"

Seth A. Friedman * DePauw University * "Split Authorial Personality: M. Night Shyamalan's Reputation and the Misdirection Film Sequel"

A8 Uncanny Media and Questions of Subjectivity

CHAIR Andrea Braithwaite University of Ontario Institute of Technology

Marc Olivier * Brigham Young University *
"Postdigital Gothic: Ghosting the Ghost from
Social Media in Unfriended: Dark Web (2018)"

Andrea Braithwaite * University of Ontario
Institute of Technology * "Spectres of
Surveillance: Uncannimedia in Contemporary
Teen TV"

Jordan Schroeder * University of North Carolina at Chapel Hill * "The Disembodied Viewer: Subjectivity and the Essay Film"

Kevin John Bozelka * Bronx Community College, CUNY * "Crisis Historiography and Genre 'Death': Towards a Non-Narrative History of the Hollywood Musical"

WEDNESDAY MARCH 13 12:00 PM 1:45 PM

A9 Have Soundtrack, Will Travel Sound and Intermedia After Lives

CHAIR Joy Hayes ◆ University of Iowa

Martin Roberts * Dartmouth College *
"Celluloid Heroes: Merry Christmas, Mr.
Lawrence and Cosmopolitan Cinema"

Amy Monaghan * Clemson University *
"Seeing Sound: The Poor Image and the Rich
Soundtrack of Until the End of the World"

Joy Hayes * University of Iowa * "Documenting Authority: Radio and the Rise of Documentary in the Interwar Period"

A10 Stars and Characters

CHAIR Kyle Meikle * University of Baltimore

Jennifer Smith * University of WisconsinMadison * "Fictional Heroism and Digital
Embodiment: The Social Media Politics of Mark
Hamill and Chris Evans"

Tim Bell * Indiana University * "The Modular Man: Copyright, Continuity and Character"

Kyle Meikle * University of Baltimore * "Produced by Reese Witherspoon"

Kuhu Tanvir * University of Pittsburgh *
"'Complete 45 levels to get into Shah Rukh
Khan's House': Mobile Fandoms and Fan: The
Game"

Japanese Cinema and the Long Postwar

CHAIR Hiroshi Kitamura ◆ College of William and

Irene González-López ◆ Kingston University ◆ "Adaptations and Remakes: Imagining Occupied Japan"

Takuya Tsunoda ◆ Columbia University ◆ "Witness, Narrative, and Diegetisation: Postwar Industrial Cinema in Japan"

Hiroshi Kitamura ◆ College of William and Mary * "Meanings of Nostalgia and Hometown in Nobuhiko Obayashi's 'Onomichi Triloav'"

Jennifer Coates * University of East Anglia * "Nostalgia and Reception: A New Audience Studies For Japan's Unending Postwar"

Comics Across Borders

Mark Minett * University of South Carolina

Will Schmenner ◆ University of Pennsylvania/ Temple University ◆ "The Anthropocene in Slumberland and Coconino County: Spliting and Bridging the Sciences and the Humanities with Comics"

Jayson Quearry * Georgia State University * "When Logan Looked: Destabilizing Intermedia Borders with Comic Book Objects"

Mark Minett ◆ University of South Carolina ◆ "Adventures in Rhythm: Superhero Storytelling and Rhythmic Strategies in American Comic Books of the Thirties and Forties"

Niels Niessen * University of Amsterdam * "Black Panther across Media (Marvel, Kendrick Lamar, Ta-Nehisi Coates)"

SPONSOR Comics Studies Scholarly Interest Group

A12 The Rural/Urban **Cinema Imaginary**

Dane Reighard • University of California, Los Angeles

Dane Reighard • *University of California*, Los Angeles * "The Unknowable Village of Andrei Konchalovsky"

Yushi Hou * University of Southampton * "Spatiality in Transportation: Dark City Space in Contemporary Chinese Neo-Noir"

Loretta Goff ◆ University College Cork ◆ "Horror and the Nation: Representing Ireland, the American 'Other' and Cultural Fear"

SPONSOR Urbanism/Geography/Architecture Scholarly Interest Group

Salt, Stars, Strings, and Sounds New Media Archaeologies

Christophe Wall-Romana • University of Minnesota

Liam Young • Carleton University • "Salt: Fragments from the History of a Medium"

Christophe Wall-Romana • University of Minnesota * "Astronomy and the Origins of 'Cinema': Edison, Flammarion and the Tele[]scope (1867-1888)"

Henry Adam Svec ◆ University of Waterloo ◆ "Tangled Archives: Harry E. Smith, String Figure Collection, and Imaginary Media Design"

Lillian Holman ◆ University of Wisconsin-Madison ◆ "'It Will Be Completely Changed, Honey': Rediscovering the Dictabelt's Significant Role in the Moving Image Archive" session

WEDNESDAY MARCH 13 12:00 pm 1:45 PM

Sounds of Space, Stilling Time

Transmedia Practices in Contemporary Chinese Cinemas

CHAIR Ellen Chang • University of Washington
CO-CHAIR Beth Tsai • SUNY Oneonta

Ellen Chang * University of Washington * "'Try to Walk to the Sound of My Footsteps so that We Can Stay Together': Embodied Experience and the Sinophonic Symphony"

Christina Yuen Zi Chung * University of Washington * "Sinophone Temporalities and the Art of Arrest"

Katherine Grube * New York University * "Form Cannot be Fixed: Movement, Images, and the Work of Geng Jianyi"

Beth Tsai * SUNY Oneonta * "Transnational Spectator, Transmedia Exhibition: Introducing Sleep-in Cinema where Films become Dreams"

A17 The Franchise Era Managing Media in the Digital Economy

CHAIR Bryan H. Hartzheim • Waseda University

James B. Fleury * University of California,
Los Angeles * "The (Im)Perfect Organism:
Dissecting the Alien Media Franchise"

Jennifer L. Gillan * Bentley University *
"Wakanda (Content) Forever! Television
and Franchising at Disney-ABC,
Comcast-NBCUniversal, and Netflix"

Rayna Denison * University of East Anglia *
"How to Animate Your Franchise: How to Train
Your Dragon, Franchising Practices and the
Industrial History of DreamWorks"

Bryan H. Hartzheim * Waseda University *
"Transmedia to Go: Licensed Mobile Gaming in
Japan"

A16 Tactics and Politics of Social Media

CHAIR Sarah Laiola * Coastal Carolina University
Nicolette Little * University of Calgary *

"Rape-Related Mourning on a Social Network Site: Leah Parsons' 'Facebooked' grief and the Angel Rehtaeh Parsons Page"

Zizi Li * University of California, Los Angeles *
"I'm Not a Human, But am I Still a Person?':
A Post-Human Discussion on AI, Race, and
Gender Through the Case of Miguela"

Mikki Kressbach Michigan State University

"Period Hacks: Menstruating in the Big Data
Paradigm"

Sarah Laiola * Coastal Carolina University *
"'wE hAvE cHaNgEd OuR tErMs Of SeRvIcE':
Internet Memes as Systemic Critique to Online
Governance and Policy"

A18 Color and Materiality in Electronic Media

CHAIR Lida Zeitlin Wu • University of California, Berkeley

Carolyn Kane * Ryerson University *
"Electrographic Screens: From Neon to
Large-Scale LED"

Lida Zeitlin Wu * University of California, Berkeley * "The Pastel Palette: Artifice, Digitization, and Ambivalent Aesthetics"

Stephen Groening * University of Washington * "Colorcalm"

SPONSOR CinemArts Scholarly Interest Group

WEDNESDAY MARCH 13 12:00 PM 1:45 PM

A19 Negotiating Risk Women in Media

CHAIR Maya Sidhu

Dahlia Schweitzer * Art Center College of

Design * "From Marlowe to Mars: Tracing the
Evolution of the Private Eye"

Maya Sidhu * University of California, Berkeley * "Women and the Con in Two Films by Director Marquerite Viel"

Eric Forthun • The University of Texas at Austin • "Women on Late-Night: Representation, Experimentation, and Industrial Risk"

Lucia Soriano * Washington State University *
"Negotiating Popular Feminism in Freeform's
The Bold Type"

A**20**

Leaving the Movie Theater

New International and Intermedial Approaches to Film Exhibition

Chair Christina Petersen ◆ Eckerd College

Patrick Brame * University of Wisconsin-Milwaukee * "(Home)Theater Away From Theater: The Blurring Boundaries of Home Exhibition in World War II America"

Hamidreza Nassiri ◆ University of Wisconsin-Madison ◆ "By the Public, For the Public: Exhibition in the Digital Age with a Focus on the Ammar Movement in Iran"

Laura Fish * The University of Texas at Austin *
"Rebirth of Cinematic Heritage: Iranian
Cinema on New Viewing Platforms"

Christina Petersen * Eckerd College * "'Get Closer to Your Favorite Movies': Virtual Reality and Cinephilia in Post-Cinematic Exhibition Environments"

SPONSOR Middle East Caucus

MEETING

Wednesday, March 13 12:00 PM − 1:45 PM

ROOM BALLARD • 3rd Floor

Transnational Cinemas Scholarly Interest Group session

Session

Wednesday, March 13 2:00 PM - 3:45 PM

B1 Queer Auteur, Queer Genre

CHAIR Yi Li ◆ Northern Illinois University

Yi Li Northern Illinois University "Poetic Realism on a Blank Canvas: Homonormativity and Urban Identity in Andrew Haigh's Weekend (2011)"

Nathan Workman * Old Dominion University *
"Gay Superbowl: RuPaul's Drag Race As
Contact Sport"

Jamie Hook * Indiana University Bloomington *
"Multiple Melodramas: Melodramatic
Influences and Their Uses in the Cinema of
John Waters"

Amanda Doxtater * University of Washington *
"The Queer Failure of Ingmar Bergman's All
These Women (1964)"

Fan-Made Merchandise Mediating Franchise and Communication

Mediating Franchise and Community in the Gig Economy

CHAIR Avi Santo • Old Dominion University

Elizabeth Affuso * Claremont Colleges *
"Handmade Fandom: Female Fans, Fashion,
and the Gig Economy"

Matt Hills ◆ University of Huddersfield ◆

"RedBubble and the Symbolic Capital of
Professionalized Fandom in Doctor Who
Design Work"

Avi Santo * Old Dominion University * "Here Comes the General!": Black Panther Okoye and Shuri Fan-made merchandise and the commodity value of Black fandom"

Lauren Boumaroun * University of California, Los Angeles * "Fashionistas of Fandom: Culture and Community in the Geek Fashion Industry"

Fan and Audience Studies Scholarly Interest Group

B3 Netflix

The New Transnational Television Frontier

CHAIR Swapnil Rai * Wesleyan University
CO-CHAIR Sharon Shahaf * The University of Texas at
Austin

Swapnil Rai * Wesleyan University * "Localizing Netflix, Globalizing Bollywood: Creating Netflix 'Originals' for the Indian Market"

Sebnem Baran * Smith College * "Streaming, Genre Hybridization and the Glocalization of Quality"

Joseph Straubhaar * The University of Texas at
Austin * "A Multicultural Approach to Quality
TV in Times of Netflix. Exploring Brazil and
Spain"

Sharon Shahaf * The University of Texas at Austin * "Netflix's Fauda: The new Israeli Global Flow"

SPONSOR Transnational Cinemas Scholarly Interest Group

B4 Surface/Depth, Onscreen/ Offscreen

CHAIR Dustin Zemel • St. Martin's University

JeongHyun Lee * North Carolina State
University * "Animating Flatlands, Animating
The Past: A Case Study of Digital Homecoming,
Korean Arts"

Jelena Rakin * University of Zurich * "Layering the Film Surface: The Aesthetics, Ontology and Ideology of the Colored Image in Silent Cinema"

Dustin Zemel * St. Martin's University *
"Documentary Split-Screen and the Paradoxes of Direct Cinema"

Jacob Watson * University of North Carolina at Chapel Hill * "Information Screens: the Visualization of Graphic Space in Early Electronic Media"

B5 Imagining Otherwise

Futurisms in Global Indigenous Media

CHAIR Kristin Dowell ◆ Florida State University

Channette Romero * The University of Georgia *
"Post? Apocalypse, Indigeneity, and Science
Fiction Cinema"

Karrmen Crey * Simon Fraser University *
"Immersed in Language: Lisa Jackson's
Biidaaban: The First Light (2018)"

William Lempert * Bowdoin College *
"Dreaming Down the Track: Futuremaking
as Placemaking in Aboriginal Australian Film
Production"

Kristin Dowell * Florida State University *
"Native Slip-Stream and Ancestral Worlds:
Indigenous Futurism In the Stop-Motion Films
of Amanda Spotted Fawn Strong"

SPONSOR Women's Caucus

B6 Women Mediating Narratives in U.S. Film and Television

CHAIR Sara Bakerman • University of Southern California

Ilka Brasch * Leibniz University of Hannover *
"Dichotomies of Seeing and Being Seen in the
Later Pearl White Serials"

Sara Bakerman * University of Southern
California * "'He Was Like an Oak Tree':
Reframing Star Legacies in the Retrospective
Television Documentary"

Donna Campbell * Washington State University *
"When 'Back to the Land' meets 'Escape to
the City': Barbara Stanwyck, Bette Davis, and
Pre-Code Rural Nostalgia"

Jennifer Clark * Fordham University * "The CBS Women's Group: Feminist Activism in the Network Workplace"

Scholarly Interest Group

session

B7 Thinking Rhythm in Film and Media

CHAIR **Jennifer Barker** • Georgia State University

CO-CHAIR Elena del Rio ◆ University of Alberta

Jennifer Barker * Georgia State University *
"Colorful Rhythms: Mise-en-scène and the
Rhythms of Childhood in The Florida Project"

Gregory Flaxman * University of North Carolina at Chapel Hill * "Between Cinema and Mathematics: Continuity, Arrhythmia, and the Irrational Cut"

Domietta Torlasco * Northwestern University *
"What is the Rhythm of Water? On Jean Vigo's
L'Atalante"

Elena del Rio * University of Alberta * "Bill Viola's The Path: Ecology as Rhythm(ology)"

SPONSOR Film Philosophy Scholarly Interest Group

Music and the Public Interest in the Streaming Era

CHAIR Brian Fauteux • University of Alberta

Brian Fauteux • University of Alberta • "What Does 'Music in the Public Interest' Sound Like?"

Elena Razlogova * Concordia University,
Montreal * "Provincializing Spotify: The
Free Music Archive, Echo Nest, and the
Public Access Origins of a Recommendation
Algorithm"

Christopher Cwynar * Defiance College *
"Remixing the Scene to Build the Brand:
Local Public Radio and Popular Music in the
Streaming Era"

Andrew deWaard * University of California,
Los Angeles * "Streaming Media in the
Second Gilded Age: Initial Public Offerings,
Private Equity, and the Public Interest"

SPONSOR Radio Studies Scholarly Interest Group

B8 Shifting Horror Boundaries

CHAIR Margaret Woodward • University of Southern California

Margaret Woodward * University of Southern California * "'I Didn't Think I Would See You Again': The Rape-Revenge Film, Reincarnated"

Maxime Bey-Rozet * University of Pittsburgh *
"A Certain Tendency in French Horror Cinema:
The Cases of Raw and Revenge"

Geneveive Newman * University of Pittsburgh *
"We Feel Time: Temporality and Embodiment in 2014's It Follows"

Christine Snyder * The Graduate Center, CUNY *
"This Here Is Daisy Domergue': Gender,
Horror, and History in Quentin Tarantino's The
Hateful Eight"

B10 Techniques of Measurement

CHAIR Lindsey Lodhie ◆ Harvard University

Yeon Kyoung Lim * City University of Hong Kong * "Archive and Tertiary Memory: How We Reorient Our Time with Technical Things"

Michelle Smiley * Bryn Mawr College *
"Eadweard Muybridge and the Digital Gesture"

Lindsey Lodhie * Harvard University *
"Artificial Tears: Affective Science and the
Mise-en-Scene of the Laboratory"

Shuyi Xiong * Columbia University *
"Suspension and Repetition of Temporality: In
the Mood for Love as a Mind-Game Film"

B11 Film and Spectatorship in Intermedial Japan

CHAIR William Carroll * University of Chicago
RESPONDENT Junko Yamazaki * University of
California, Los Angeles

Yuta Kaminishi * University of Washington *
"Youth in the Capitalist Mediascape: A
Recontextualization of the Shōchiku Nouvelle
Vague"

William Carroll * University of Chicago * "The Virus of Viewing: J-Horror as Interactive Media Theory"

Chie Niita * Waseda University * "Screening 'Other Digital Stuff': Live Broadcast of Theatre in Cinema Exhibition in Japan"

B12 Nodes of the Neighbourhood

CHAIR Elisa Jochum • Humboldt-Universität zu Berlin

Elisa Jochum * Humboldt-Universität zu Berlin * "In the Hallways of the Cinematic Neighbourhood (1929–1964)"

Timothy Jones * Robert Morris University * "A Case of Pub Cinema: Changing Neighborhoods, Craft Beer, and Creative Consumption"

Glen Wood ◆ York University ◆ "East Baltimore's Expanding Scene: Surveillance and Visibility"

Jesús Costantino * University of New Mexico * "Neighborhoods across Deep Time"

SPONSOR Media, Science, and Technology
Scholarly Interest Group and
Urbanism/Geography/Architecture
Scholarly Interest Group

B13 Video Games and Screencasts

Command, Control and Commodification

Christopher Bingham • University of Oklahoma

Christopher Bingham * University of Oklahoma * "Voyeuristic Survival: Surveillance as Game Mechanic"

Ian Peters * Brenau University * "Nuka Cola, Tourist's Delight, and You!—Apocalyptic Tourism and Critical Dystopias in Post–9/11 Open World Video Games"

E. Brooke Phipps * Colorado State University *
"Victory Royale: Twitch's Commodification of
Multiculturalist Misogyny through Fortnite's
Playbour"

Hyo Jung Kim * Stony Brook University *
"Gridhood: On Pirated Streaming by
Transnational K-Pop Fans and the
Computational Grids Reframing the Virtual
Networks"

B14 Insides Out

Visualizing Interiority

CHAIR Zachary Price ◆ Cornell University

Bishnupriya Ghosh * University of California, Santa Barbara * "Accidental Beauty: The Microscopic Imagination in Post World War II Epidemiological Documentaries"

Zachary Price * Cornell University * "Molecular Interiority: Visual Effects and the Micropolitics of Gender"

Tanine Allison * Emory University * "Digital Transference: Race, Gender, and the Transformational Promise of Motion Capture"

Drew Ayers * Eastern Washington University *
"Intimate Aesthetics: Camera Technology,
Animal Interiority, and Planet Earth II"

session

B15 Women in Contemporary South Korean Cinema

CHAIR Nam Lee ◆ Chapman University

Hyangjin Lee * Rikkyo University * "The Portrayals of Women in South Korean Historical Films, Dongju: A Portrait of a Poet and Anarchist from Colony"

Hyekyon Sim ◆ Chung-Ang University ◆ "Old Women/Actresses as Herstorical Agents of Tainted History: The Cases of I Can Speak and The Bacchus Lady"

Hyun Seon Park * Sogang University * "The Discursive Formation of Korean Femme Fatales: From the Cold War era to the Post-feminist Explosion"

Inyoung Nam * Dongseo University * "Vanishing Daughters: Pathology of Patriarchy in Women-directed Mystery Thrillers Missing and The Truth Beneath"

SPONSOR Asian/Pacific American Caucus

B16 Instagram as a Production Site for Visual Culture

Platform Fandom, Social Justice, Aspirational Labor

CHAIR **Tamara Kneese ◆** University of San Francisco

Stefania Marghitu * University of Southern
California * "Below the Line Visibility and
Social Justice through Instagram: The Case of
The Handmaid's Tale's Costume Designer"

Jaap Verheul * King's College London *
"Instagram's Indexicality: Social Media
Activism and The New Objectivity of Digital
Photography"

Tamara Kneese * University of San Francisco *
"Re-fashioning the Shop Girl: Instagram and
Vintage Labor Aesthetics"

Gry Rustad * University of Oslo * "Watching Instagram: Reception and Textual Engagement on Instagram"

B17 Feeling Alive

Studying Sparks of Affect in Contemporary Trans Media Objects

CHAIR Eliza Steinbock • Leiden University

Eliza Steinbock * Leiden University * "Drop in to Shimmering: On Scanning Affective Signs and Sounds in Dandy Dust and I.K.U."

Harper Shalloe * Brown University * "Bad Film: On Let Me Die a Woman and Cinematic Lure"

Hilary Malatino * Penn State University *
"Sparkle and Fade: Tracing Flat Affect in Trans
Documentary"

Jian Chen * The Ohio State University * "Racial Trans Voice and the Borders of the U.S. National Body"

B18 Histories of Film Stock

Material and Transformation

CHAIR Alice Lovejoy • University of Minnesota

Pansy Duncan * Massey University * "Toward a Natural History of Film Form: Celluloid, Plasticity, and the Vue Transformations"

M.M. Chandler ◆ Santa Monica College ◆ "'A Great Future in Plastics': How Acetate Film and Plastic Museum Displays Sought to Make the World a Better Place"

Alice Lovejoy * University of Minnesota * "Raw Material: Film Stock and the Atomic Bomb"

B19 The Matter of Media in the Avant-Garde University

CHAIR Jeff Menne * Oklahoma State University
RESPONDENT Justus Nieland * Michigan State
University

Tim Ridlen * University of California, San Diego *
"Process and Production in the Enrichment
Economy: Robert Morris's Finch College
Project"

John Powers * Washington University in St. Louis * "The Sensing Personality: Barbara Hammer's Theory of Touch, the University, and the Postwar Avant-Garde"

Jeff Menne * Oklahoma State University *
"Thomas Stockham, Computer Graphics, and
the Future of the University in Utah"

Sponsor Experimental Film and Media Scholarly Interest Group

B20 Emerging Trends in Exhibition and Distribution

CHAIR Ryan Lizardi • SUNY Polytechnic Institute
Ryan Lizardi • SUNY Polytechnic Institute •
"The Political Economy of MoviePass: The

Limits of Entertainment Big Data"

Samantha Herndon * The University of Texas at Austin * "Celluloid and tech giants: On gentrification and Seattle's changing cinema landscape"

Iuliia Glushneva * Concordia University
Montreal * "Analog Bazaars: The Gorbushka
Market and Media Consumption in
Postsocialist Russia of the 1990s"

Katherine Morrow * University of Washington *
"Internet Movies in Mainland China: New
Media Distribution and the Shanzhai Feature"

MEETING

Wednesday, March 13 2:00 PM − 3:45 PM

Adult Film History Scholarly Interest Group

Discuss updates, elections, SIG business, announcements, and distribute info relevant to our members.

session

Wednesday, March 13 4:00 PM -5:45 PM

Queer Pop In and Beyond Post-2010 China

Mediating "Chineseness" in the Music and TV industries

CHAIR Jing Jamie Zhao ◆ University of Warwick

Yuan Gao * Washington University in St. Louis *
"'Amit, Wake Up': Indigeneity, Feminism and
Taiwanese Popstar Chang Hui-mei's Music
Production"

Yizhou Guo University of California,
Santa Cruz UPlease Watch the Show With
the Post-90s': Postsocialist Youth and Queer
Deviation in a Chinese Online Talk Show"

Eve Ng * Ohio University * "People Like Us: Rearticulating Queer (and) Singaporean in a Web Series"

Jing Jamie Zhao * University of Warwick * "The Rap of China: Local Queer, Global TV, Authentic Chinese, and Western Decadence"

Negotiating Prestige and Spectacle
Historical Studies on Film Exhibition,
Venues, and Spatiality

CHAIR Elizabeth C. Lunden Stockholm University

co-chair **Kim Khavar Fahlstedt** • *Uppsala University*

RESPONDENT Kathy Fuller-Seeley • The University of Texas at Austin

Annie Fee * University of Oslo * "Art Cinema as Elite Cinema: Ciné-Clubs, Repertory Cinemas and the Interwar Emergence of a Social Divide"

Kim Khavar Fahlstedt * Uppsala University *
"Prologue to Hollywood: Tracing Sid Grauman's
Exhibition Practices"

Elizabeth C. Lunden * Stockholm University *

"Hollywood In and Out: A Look into the
Academy Awards Ceremony's Transition from
Private Banquet to Public Spectacle"

SPONSOR Libraries and Archives
Scholarly Interest Group

In and Out of Contemporary Television

CHAIR Nick Marx ◆ Colorado State University

Emily Saidel * University of Michigan *
"Rehearsing Atypical Succession: Negotiating
Democratic Anxieties Through Primetime
Presidencies"

Christina Wilkins * University of Winchester *
"Serialising the Psyche: Adaptations of
Psychopaths on TV"

Nick Marx * Colorado State University *
"Brand X: MTV's The State and Generation X in Television's Multi-Channel Transition"

C5 Indigenous Perspectives Across Media

CHAIR Josslyn Luckett ◆ New York University

Joshua Miner * University of Kansas * "Low Poly, Low Rez: Digital Animation and Cultural 'Resolution' in Indigenous Game-Based Media"

Josslyn Luckett * New York University *
"Creating a New Native Cinema Straight Outta
Seattle: Sandra Sunrising Osawa's Upstream
Rebellion"

Katariina Kyrola * Åbo Akademi University *
"Queer Feminist Indigenous World-Making in
the Sámi TV Comedy Njuoska bittut (2012)"

20th Century Cinematic Aesthetics as a Political Practice

CHAIR Aruna Ekanayake ◆ University of California, Los Angeles

Aruna Ekanayake * University of California, Los Angeles * "Above So Below: Déjà Vu, Alter-diegetic Temporality, and a 'Radical Elsewhere'"

Taryn Ely * University of Rochester * "Spectral Impairment: Tony Conrad, Disability, and Non-representational Strategies of Representation"

Sarah Hamblin * University of Massachusetts
Boston * "Red Kittens: Eisenstein's Animal
Revolution"

Brook Henkel * St. Lawrence University * "To the Planetarium: Alexander Kluge, Astronomy, and Expanded Cinema"

SPONSOR CinemArts Scholarly Interest Group

C6 Scenes of Feminist Solidarity 1

Community, Location, Medium

CHAIR Amelie Hastie * Amherst College
CO-CHAIR Aimee Dixon Anthony * George Mason
University

Aimee Dixon Anthony * George Mason
University * "The Black Elite Community of
African American Women Filmmakers of Early
Cinema"

Rachel Fabian * Purchase College, SUNY *
"The Politics of Video Intimacies: The 1970s
Video Feminisms of Julie Gustafson and Global
Village Video"

Amelie Hastie * Amherst College * "On Location, In Solidarity: Debra Granik's Feminist Film Practice"

SPONSOR Women in Screen History
Scholarly Interest Group

session

7 Aesthetic Practices in Transnational Cinemas

CHAIR Alex Lykidis Montclair State University

Alex Lykidis * Montclair State University *
"Aesthetics of Crisis: Art Cinema and
Neoliberalism"

Slaveya M. Minkova * University of California, Los Angeles * "Urban Space and Cross-Cultural Collective Memory: Transnationalism in Post-Socialist film from China and Eastern Europe"

Hugo Ljungbäck * University of Wisconsin-Milwaukee * "'Her Silent Seaming': Foregrounding Labor in Nazlı Dinçel's Handcrafted Cinema"

Dan Bashara * DePaul University * "Light Over Matter: The New Bauhaus's Cinematic Language of Dematerialization"

SPONSOR Central/East/South European Cinemas
Scholarly Interest Group and Transnational
Cinemas Scholarly Interest Group

C8 Female Horror Filmmakers Aesthetics, Gender Politics, and Genre

CHAIR Sonia Lupher ◆ University of Pittsburgh

Nina Martin * Connecticut College * "Love Will Kill You: Women Directors Fracturing Fairytale Horror"

Sonia Lupher * University of Pittsburgh *
"Laughter and a Scream: Female-Directed
Horror-Comedy Shorts"

Joan Hawkins * Indiana University * "Violent Femmes"

Andrea Wood * Winona State University *
"Motherhood as Nightmare: Creepy Children
and the Queer Art of Maternal Failure"

SPONSOR Horror Studies Scholarly Interest Group

WEDNESDAY MARCH 13 4:00 PM 5:45 PM

C9 Transmedia Sonic Experiences

Chair Carlo Cenciarelli ◆ Cardiff University

Morgan Harper * University of Toronto *
"Sound as Affective Barrier: White Noise and the Promise of Terminating Tension"

Landon Morrison * McGill University * "On Re-Assembling Transmedial Artifacts for the Study of Computer-based Music"

Carlo Cenciarelli * Cardiff University * "Dear David Bowie': iPod listening as Inner Speech"

Sponsor Sound and Music Studies Scholarly Interest Group

C10 Activating and Reactivating the Archives

CHAIR Zachariah Anderson ◆ University of Wisconsin-Milwaukee

Joni Hayward * University of Wisconsin-Milwaukee * "Whose Archive? Rogue Archival Practices and the Intersections of Propaganda, Industry Film, and Eco-Cinema"

Yael Mazor * Tel Aviv University * "Re-examining the Archive as Gesture in Sergei Loznitsa's Austerlitz"

Brandon McCasland * University of Iowa * "She Shreds: Counter-archive for a Counterpublic"

Zachariah Anderson * University of Wisconsin-Milwaukee * "Unstable Historical Evidence: The Battle of the Somme (1916) and the Contested Meanings of Archival War Images"

SPONSOR Libraries and Archives
Scholarly Interest Group

C11 Cinema and Ecology in Japan

CHAIR & RESPONDENT Philip Kaffen ◆ University of North Carolina, Charlotte

Joel Neville Anderson * University of Rochester * "Floating Invaders: Autonomous Vehicles in the Unceded Territories of Nuclear Warfare's Pre-History"

Mark Roberts * University of Tokyo Center for Philosophy * "'Post-Nature' and Post-Disaster Cinema in Japan"

C12 Media In/And Spaces

CHAIR Tim Anderson * Old Dominion University

Kaitlin Forcier * University of California,
Berkeley * "Endless Images: Looped Media,
Digital Temporality, and the Gallery"

Tim Anderson Old Dominion University

"Encountering Counter Publics at the Record
Counter: A History of US Self-Service Record
Retail and Mediated Publics"

Daniel D'Amore * Harvard University *
"Mapping, or an Ecological Approach to
Listening to New Music America 1986"

Heather Birdsall * University of California,
Los Angeles * "Looking Into the Eyes of Mara:
Kinetic Narratives in Disneyland's Indiana
Jones Adventure"

SPONSOR Urbanism/Geography/Architecture Scholarly Interest Group

C13 Recalibrating the Threshold of Women's Visibility

Embodied History in Contemporary Feminist Performance

CHAIR Amy Skjerseth * University of Chicago
CO-CHAIR Sarah Lerner * University of California,
Santa Barbara

Jaime Gray * University of California,
Santa Barbara * "'Women's Work' from
Textiles to Computer Technology: Beryl
Korot's Text and Commentary as Durational
Performance"

Steven Maye * University of Chicago * "What Muteness Enables in Wim Wender's Pina"

Amy Skjerseth * University of Chicago *
"Consent and the Electric Lady: Verbal/
Nonverbal Hybridity in Janelle Monáe's Dirty
Computer"

Sarah Lerner * University of California, Santa Barbara * "Sounds of Divine Suspiration: Female Sexuality and the Breathing Body in The Holy Girl"

Sponsor Sound and Music Studies Scholarly Interest Group

Made You Look

Follow SCMS on Instagram
@scmstudies
Be sure to tag your

Instagram photos with #SCMS19.

session

C14 Alternative Archives

Politics and Pedagogy

CHAIR Matthew Holtmeier ◆ East Tennessee State University

Andrew Robbins * University of Oregon *
"The Politics and Limitations of Archiving
Queerness: Valencia and The San Francisco
Transgender Film Festival"

Kate Cronin * The University of Texas at Austin *
"If They Won't Let Us Dream, We Won't Let
Them Sleep': Audiovisual Human Rights
Archives in Chile"

Tom Slootweg * Utrecht University * "Tools for Reflection: Working with Digital Television Archives in the Classroom"

Matthew Holtmeier * East Tennessee State
University * "Images, Maps, Movies:
Bioregional Imaginaries of Cascadia from the
Archives"

SPONSOR Libraries and Archives
Scholarly Interest Group and Critical Media
Pedagogies Scholarly Interest Group

C15 Cinema and Issues of Representation in South-East Asia

CHAIR Siao Yuong Fong ◆ National University of Singapore

Chul Heo Nanyang Technological University
"Production Culture in Southeast Asian
Cinema: The Way Filmmakers Tells Aesthetics
and Practices in Production"

Siao Yuong Fong * National University of
Singapore * "Performing fear in a society of
control – Television production practices in
Singapore"

Ka Lok Sobel Chan * Academy of Film, Hong Kong Baptist University * "Politics of Cinematic Representation: Hong Kong Films and Documentaries after Post-Umbrella Movement"

Nathaniel Heneghan * Oberlin College *
"Nothing to Confess—Politics of Passing and
the System of Confession in Zainichi Korean
Cinema"

C16 SESQUI to Netflix

How Digital Engagement Constructs and Disrupts National Screen Culture

CHAIR Diane Burgess * University of British Columbia

CO-CHAIR **Kirsten Stevens ◆** University of Melbourne

Tess Van Hemert * Queensland University of Technology * "Mapping Local and Regional Film Festivals: Digital Engagement, Audiences and Sustainability in Queensland, Australia"

Claudia Sicondolfo * York University *
"Touring SESQUI: 360-Degrees of Canadian Nationhood"

Kirsten Stevens * University of Melbourne and Diane Burgess * University of British Columbia * "Reframing National Screen Culture in the Age of Netflix: A Comparative Analysis of Canada and Australia"

Film and Media Festivals
Scholarly Interest Group

C17 Propped Up

Fan Cultures and Fabricated Objects

CHAIR Caitlin McCann * University of California, Los Angeles

Josh Stenger * Wheaton College * "Rapt in Plastic: Cosplay, 3D Printing, Fabrication, and the (re)Making of Fandom"

Elizabeth Nielsen * University of Massachusetts
Amherst * "Touching Greatness: Hannibal
Props as Fan Relics"

Caitlin McCann University of California,
Los Angeles The Fan-Made Moment:
Defining Prop Culture Within DIY

Sean Duncan * University of Virginia *
"Personal Workshop: Playable Fan-Made
Objects in a Customizable Card Game"

Fan and Audience Studies
Scholarly Interest Group

C18 Starts and Stops in Media Technology

CHAIR Chris Robinson * University of Arkansas, Little Rock

William Boddy * Baruch College, CUNY *
"Exploring Hollywood's Missing Link: The Rise
and Fall of Postwar Theatre Television"

Chris Robinson • University of Arkansas, Little Rock • "The Forgotten Return Of Technicolor: Behind The Little-Known Revival of The Dye-Transfer Process"

Jeff Heinzl * University of Pittsburgh * "The Ghosts of Music Television Past: Cathode Ray Tubes in Contemporary Music Video"

MJ Clarke * California State University, Los Angeles * "Laserdiscs and the Discourse of Interactivity"

C19 Non-Theatrical Cinemas Making Markets

GHAIR Alex Kupfer * Vassar College

Joshua Mitchell * University of Southern
California * "Mary Pickford's Mugshot:
Promoting Early Film in Prison"

Kit Hughes * Colorado State University *
"Thomas Hope as Portrait Artist and Pitchman:
Market Research and the Nontheatrical Media
Industry, 1959–1996"

Alex Kupfer * Vassar College * "'She Goes to Vassar': Women's Colleges, Amateur Cinema, and Off-Campus Distribution in the 1930s"

Sponsor Nontheatrical Film and Media Scholarly Interest Group

C20 Streaming Across Media

CHAIR Peter C. Kunze ◆ Eckerd College

Caleb Allison * Indiana University * "Collecting the Uncollectible: Residual Hardware, Streaming Aesthetics and the Criterion Collection"

Lindsay Giggey * California State University,
Dominguez Hills * "Over-the-Air to Over-the
Top: The Good Fight, CBS All Access, and
Redefining Broadcast for a Subscription
Model"

Peter C. Kunze * Eckerd College * "Mediating the Unmediated: BroadwayHD and the Black Market for Broadway"

Gaelle Bouaziz * Boston University * "HBO and Netflix Sans Frontières: Streaming and the Transnationalization of Original Programming"

MEETING

Wednesday, March 13
4:00 PM - 5:45 PM

ROOM BALLARD • 3rd Floor

Fan and Audience Studies Scholarly Interest Group

MEETING

Wednesday, March 13 4:00 PM – 5:45 PM

ROOM CHELAN • 1st Floor

Transmedia Studies Scholarly Interest Group

Short intro presentation, overview of key publications over the past year, discussion of new directions in the field, and exploration of what audience members have been researching in this area of study.

WEDNESDAY

session

MARCH 13 4:00 PM 5:45 PM

Wednesday, March 13 6:00 PM -7:45 PM

D1 Queer Politics and Aesthetics Across Media

CHAIR Boaz Hagin ◆ Tel Aviv University

Raz Yosef * Tel Aviv University and
Boaz Hagin * Tel Aviv University * "Beyond
Homonationalism: Queer Temporality and
Ethnicity in Contemporary Israeli Gay and
Lesbian Cinema"

Jonathan Cicoski * Cornell University * "The Bittersweet Queer Romance: Affect, Genre, Temporality"

Alice Pember * Queen Mary, University of London * "This Party is Political: the Moving Politics of the Queer Dancefloor in 120 BPM (2016)"

Jonathan Devine * University of Pittsburgh *
"Animating the Queer and Documenting the
Trans*: Bennett Wallace Becomes a Real Boy"

Data, Machines and Algorithms in Online Media

CHAIR Denise Mann • University of California, Los Angeles

Brandon Green * University of California,
Los Angeles * "How to Win Fans and Influence
Pupils: Branding and Self-Help on MasterClass.
com"

Denise Mann * University of California, Los Angeles * "AI Deep Learning: Traversing the Uncanny Valley to Profits"

Brittany Murphy • University of California, Los Angeles • "That's Inappropriate: Sustaining Labor and the Social Influencer"

Gary Kafer * University of Chicago * "Looking Like YouTube: Algorithmic Aesthetics and Content ID"

D3 Bodies and Genders on Television

- CHAIR Ashlynn d'Harcourt * The University of Texas at Austin
- Ashlynn d'Harcourt * The University of Texas at Austin * "The New New Normal: How the Comedians of 'Take My Wife' Normalize Otherness"
- Marisela Chavez * Northwestern University *
 "Time to Care About Gymnastics Again:
 Gender, Televisual Discontinuity, and the
 Olympic Athlete"
- Daphne Gershon * University of Wisconsin-Madison * "Maybe it is a Big Deal? Portrayals of Erectile Dysfunction in Television Comedy"

D4 Subversive Media Embodiments

- CHAIR Anthea Kraut University of California, Riverside
- Curran Nault * The University of Texas at

 Austin * "The Spectre of Filipinx Femmepire:
 Call Her Ganda and the Activist Afterlife of
 Jennifer Laude"
- Ben Ogrodnik * University of Pittsburgh *
 "Radical Ordinary: Gesture, History, and
 Portraiture in the Work of Kevin Jerome
 Everson"
- Ani Maitra * Colgate University * "Rethinking Queer Cinematic 'Worlding' and Aesthetic Dissidence: Notes on the KASHISH Festival and Karishma Dube's Devi"
- Anthea Kraut * University of California, Riverside * "Nancy Kwan, Racialized Corporeality, and the Indexicality of the Filmic Dancing Body"

Indigeneity, Film and Oceania

CHAIR Ian Conrich • British University in Egypt

Yifen Beus * Brigham Young University, Hawai'i *
"Reimagining Paradise: Dialectic Time-Space
Relationships through Tanna (2015) and Moana
(2016)"

- Ian Conrich * British University in Egypt *
 "Depicting Diaspora within New Zealand
 Cinema: Pacific Islanders and the Return
 Home"
- Amber P. Hodge * University of Mississippi *
 "She's Half Polynesian-and the Wrong Half':
 Indigeneity in Princess Kaiulani (2009) and
 The Descendants (2011)"
- Eva Rueschmann * Hampshire College *
 "Visions of Indigeneity: Gender and Genre in
 Ivan Sen's Outback Noirs Mystery Road (2013)
 and Goldstone (2016)"

D6 Scenes of Feminist Solidarity 2

The Production and Promise of Feminist Politics

- CHAIR Shilyh Warren The University of Texas at Dallas
- Erin Nunoda * University of Toronto * "Queer Loneliness: Sadie's Bedroom and the Politics of Celibate Relationality"
- Negar Mottahedeh * Duke University *
 "Freedom is neither Eastern nor Western it is planetary"
- Sara Saljoughi University of Toronto "Collectivity, Iran, Cinema"
- Shilyh Warren * The University of Texas at Dallas * "Racial Politics and Imagined Solidarity in Feminist Docs of the 1970s"

SPONSOR Women's Caucus

session

D7 The Long Durée Time, Space, and the Real

rime, Space, and the Real

Chair Chelsea Birks • University of British Columbia

Stephan Boman * University of California,
Santa Barbara * "Warning the Future:
Deep Time, Environmental Media, and the
Representation of Nuclear Waste"

Chelsea Birks * University of British Columbia *
"Uninterrupted (2017) as Interactive
Documentary: Optimism, Technology, and
Environmental Ethics"

Thomas Lawson * University of Pittsburgh *
"Chirping the Cosmic Banal: Non-Sonic
Listening at LIGO"

Julio Bezerra • Universidade Federal do Rio de Janeiro • "Antiphilosophy: Jean Epstein and Speculative Realism"

D8 Horror Grows Up

CHAIR Jason Middleton * University of Rochester
CO-CHAIR Aviva Briefel * Bowdoin College

Adam Lowenstein * University of Pittsburgh *
"Remapping Horror and Trauma: The Case of
George A. Romero's Martin (1978)"

Aviva Briefel * Bowdoin College * "The Terror of Very Small Worlds: Hereditary and the Miniature Scales of Horror"

Jason Middleton * University of Rochester * "In Your Eyes: Intimacy and Precarity in Arkangel"

Representations of Refugees in the Age of Networks

CHAIR Magda Yuksel • University of Toronto

Chris Campanioni • The Graduate Center, CUNY • "Based on a True Story: The Fashioning & Effacement of the Refugee"

Christian David Zeitz * University of Toronto *
"Politics of Westcentric and Refugee Affect in
Degrassi: The Next Class"

Magda Yuksel * University of Toronto *
"The Network of Hate: Islamophobic
Representations of War Refugees in European
Union"

SPONSOR War and Media Studies Scholarly Interest Group

D10 WORKSHOP

On The Nose Dialogues, Welcome!

Teaching Screenwriting to Non-Neurotypical (NNT) Students

CHAIR Daniel García ◆ The University of Texas at Arlington

SPONSOR Critical Media Pedagogies Scholarly Interest Group

D11 Emergent Genres, Politics, and Identities in Contemporary North and South Korean Cinema

CHAIR Hye Seung Chung • Colorado State University

Dong Hoon Kim * University of Oregon *
"Comrade Kim Goes Global: North Korean
Cinema in the Age of Globalization"

Jinsoo An * University of California, Berkeley *
"Stupendous Villainy: The Figure of the
Pro-Japanese Collaborators in Recent South
Korean Films"

Mark Plaice * University of Central Lancashire *
"Neoliberal Noir in a Post-Conspiracy Era:
Public prosecutors and the politics of South
Korean crime film since 2016"

Hye Seung Chung Colorado State University

"Indie Filmmaking and Queer Advocacy:
Converging Identities in Leesong Hee-il's Films
and Writings"

D12 Neoliberal Motherhood in Popular Culture

CHAIR Caroline Bayne • University of Minnesota
CO-CHAIR Bree Trisler • University of Minnesota

Elizabeth Hornsby * Southeastern Louisiana University * "#OilyMomBoss: Neoliberalism and Motherhood"

Bree Trisler * University of Minnesota * "One Nation, Under Mom: Neoliberal Discourses of Motherhood in Gun Politics"

Caroline Bayne * University of Minnesota *
"Mommy Always Wanted to be in A Ladder
Match: Professional Wrestling, Neoliberal
Motherhood, and Reality Television"

Darcey Morris * Goucher College * "TTC Online: Monetizing Instagram's Infertility Community"

Oritiquing the Pathologized Body

CHAIR Marina Levina • The University of Memphis

Marina Levina • The University of Memphis • "Don't Breathe (2016), disability, vulnerability, and the affective politics of cruelty"

Stephanie Mastrostefano * University of Oregon * "'King of the Lab': Representations of Disabled Masculinity on Bones"

Michael Metzger * Block Museum, Northwestern
University * "Standish Lawder's Shock
Corridor: Flicker, Neuropsychiatry and the
Mediated Female Body"

Tamas Nagypal * Oregon State University *
"Myroslav Slaboshpytskyi's The Tribe and The
Post-Socialist Cinema of Cruel Pessimism"

Digital Technologies

Personal Computers to AI

CHAIR Andrew Lison • University at Buffalo, SUNY

Michael Black * University of Massachusetts
Lowell * "Usability and Crisis: Tracing
the Origins of Today's Invisible Personal
Computers"

Caitlin McClune * The University of Texas at

Austin * "The Sanctity of Sharded Beings:
Cyborg Rights, Labor, and Machine Learning in
Cultural Texts"

Jesse Anderson-Lehman * University of Pittsburgh * "From Cel to Audiovisual Object: Animation and MPEG-4"

Andrew Lison * University at Buffalo, SUNY *
"The Speed of Thought: Artificial Intelligence
and Computing Power"

SPONSOR Media, Science, and Technology Scholarly Interest Group

session

D15 East Asian Cultural Politics and Pushback

CHAIR Se Young Kim ◆ Vanderbilt University

Seungyeon Gabrielle Jung * Brown University *
"Borders and Fields: Images of the '88 Seoul
Olympics Game"

Se Young Kim * Vanderbilt University * "Cruelty, Dignity, Play: K-Pop and Korean Cable Reality Television"

Ken Provencher ♦ Loyola Marymount
University ♦ "Ghostly Appropriations: The
Cooling of Japanese Audiovisuality"

Lauren Parker * Colby College * "Retaking Tiger Mountain: Revolutionary Model Opera in Contemporary Chinese Cinema"

D16 Social Networking and Cultural Politics

CHAIR Danny Kimball • Goucher College

Annemarie Iddins * Fairfield University * "The Digital Carceral: Media Infrastructures, Digital Cultures and State Surveillance in Post-Arab Spring Morocco"

Rae Moors * University of Michigan * "The Sound of Progressive Talk: Pod Save America and the Cultural Formation of Podcasting"

Danny Kimball * Goucher College * "A Discursive History of Net Neutrality in the United States, 2003–2018"

WEDNESDAY MARCH 13 6:00 PM 7:45 PM

D17 Fans and Audiences Across Media

CHAIR Braxton Soderman • University of California. Irvine

Brett Siegel * The University of Texas at Austin *
"Fantasy Sports Paratexts and the Structured
Silence Surrounding Domestic Violence"

Lin Sun * The University of Iowa * "Reinforcing Conformity on Chinese Social Media: Trolling the Celebrities' Extra-Marital Affairs"

Braxton Soderman ◆ University of California, Irvine ◆ "Media, Spectatorship, and the Ideology of Play"

Jennifer Zale * Independent Scholar *
"Combating Female Ageism While Shrinking
the Generation Gap on Netflix's Grace and
Frankie"

SPONSOR Fan and Audience Studies
Scholarly Interest Group

D18 Underground Media

CHAIR **Daryl Meador ◆** New York University

Erin Espelie * University of Colorado Boulder *
"Subterranean Cinema: Seeking Out Respite
and Hermitages in the Anthropocene"

Daryl Meador * New York University * "The Cinema of Extractions in a Texas Fracking Exhibit"

Almudena Escobar López * University of Rochester * "The Middle of Nowhere: Cohabitation and Ethnopoetics in the Work of Sky Hopinka"

Leo Goldsmith * New York University * "The Subterranean Avant-Garde: Found Footage and the American Underground"

Sponsor Experimental Film and Media Scholarly Interest Group

D19 An Interior Vision

African Film in the Decades After Independence

CHAIR Rachel Gabara • University of Georgia

Vincent Bouchard • Indiana University •
"French Cultural Centers as West African
Cinematic Institutions, 1961–1981"

Rachel Gabara • University of Georgia • "Filming Independence"

Jude Akudinobi * University of California,
Santa Barbara * "Post-Independence African
Cinema: Indices and Inquiries"

SPONSOR Black Caucus and French/Francophone Scholarly Interest Group

D20 Eco-Media

Chair Christopher Walker ◆ Colby College

Christopher Walker * Colby College *
"Networks of Decay: Trees, Mushrooms, and
Green Burial Media"

Matt Thompson * University of Toronto *
"Cetacean Cinema: Orca and the Difficulty of
Capturing Whales on Film"

Isaac Rooks ◆ University of Southern California ◆
"All This Machine Does': Imagining and
Visualizing the Cinematic Animal Body in the
'Jaws' Franchise"

Ennuri Jo * University of Southern California *
"What the Water Said: Cinema's Materiality and the Anthropocene"

SPONSOR Media and the Environment Scholarly Interest Group

MEETING

Wednesday, March 13 6:00 PM - 7:45 PM ROOM BALLARD • 3rd Floor

Urbanism/Geography/Architecture Scholarly Interest Group

MEETING

Wednesday, March 13
6:00 PM - 7:45 PM
ROOM CHELAN • 2st Floor

Sound and Music Studies Scholarly Interest Group

Update our membership on our activities, such as our student writing award, our 2018 SIG member publication list, and plans for future events with other SIGs.

Trending ...

Like SCMS on Facebook facebook.com/SCMStudies

WEDNESDAY MARCH 13 6:00 PM 7:45 PM

session

SPECIAL EVENT

Wednesday, March 13 8:00 PM − 9:30 PM ROOM WILLOW A & B • 2nd Floor

Reframing Ethnographic Media

Edward Curtis, Franz Boas, and the Kwakiutl First Nation

ROUNDTABLE DISCUSSION AND SCREENING

Join us for a critical look at the history and legacy of ethnographic media in the Pacific North West. This special event features a rare public presentation of Franz Boas' Visual Fieldnotes recorded with the Kwakiutl First Nation in 1930 and a screening of Marie Clements' new documentary film, *Looking at Edward Curtis* (23 min), which foregrounds indigenous voices in its examination of Curtis' photography and filmmaking with the Kwakwaka'wakw.

The Boas material—which consists of 16mm film and wax cylinder audio recordings made on Boas' last trip to Fort Rupert (Tsaxis)—will be presented by Kathryn Bunn-Marcuse, director of the Bill Holm Center of Northwest Art at the Burke Museum in Seattle, with Kaleb Child and Coreen Child of the Kwakiutl Nation. They will discuss the production and archival history of these materials and explore how their return to the Kwakiutl Nation can contribute to efforts to assert hereditary privileges and foster ongoing cultural education.

The presentations will be followed by a roundtable discussion of the colonial histories of anthropological film, the work of Edward Curtis and Franz Boas as it affects the Kwakiutl people, and the relevance of these films in the continuing cultural practice of the current generation of Kwakwaka'wakw.

PARTICIPANTS

Kathryn Bunn-Marcuse * Director of the Bill Holm Center for Northwest Art at the Burke Museum Kaleb Child, Musgamdzi ◆ Kwakiutl Nation

Coreen Child, Yakawilas * Kwakiutl Nation

SPONSORS Nontheatrical Film and Media Scholarly Interest Group, Silent Cinema Scholarly Interest Group, Documentary Studies Scholarly Interest Group, Texas Tech University Literature, Social Justice, and Environment (LSJE) program, Seattle University Film Studies Program

WEDNESDAY MARCH 13

SPECIAL EVENT

Wednesday, March 13 8:30 PM ROOM BALLARD • 3rd Floor

Frank Ukadike Memorial Event

TRIBUTE AND RECEPTION

Tribute event for Professor Frank Ukadike, one of the founding figures of African film studies with his very influential *Black African Cinema* which has been in use in classrooms across North American universities over the past two decades. The event will reflect on Professor Ukadike's contribution to the discipline of film studies and to the SCMS community. The event will include a short photo montage along with brief video testimonies on the resonance of his presence and work from the perspective of academics, filmmakers, and others who knew him.

MODERATORS Jude Akudinobi * University of California, Santa Barbara	Aboubakar Sanogo * Carleton University			
SPONSORS SCMS and the Black Caucus				

SPECIAL EVENT

Wednesday, March 13 9:30 PM - 11:00 PM ROOM BOREN • 4th Floor

An Evening with Something Weird Video

DISCUSSION AND SCREENING

Founded by Mike Vraney in 1992, Seattle-based film preservation and distribution company Something Weird Video has become an indispensable resource for scholars working on a wide range of low-budget independent cinema that often lacks formal archival homes. SWV's catalog includes thousands of short and feature films, including exploitation films, softcore and hardcore adult films, horror films, industrial/educational/hygiene films, African American race films, Poverty Row B-movies, Soundies, striptease loops, and much more.

For this event, Lisa Petrucci Vraney will join us for a discussion and Q&A about how the label launched by her late husband became the "scrappy Criterion Collection" for obscure cinema; the challenges of finding and saving little-known films; and the company's digital restoration collaborations with other archival entities amid latter-day changes in the home video market.

The event will feature a short screening of film excerpts demonstrating SWV's wide range of holdings, testifying to it as an important repository of changing attitudes about gender and sexuality; non-normative identities and practices; censorship; and a panoply of generic appeals, from the sex melodrama and the pseudo-documentary to the horror film.

pseudo-documenta	iry to the norror min.		•
	• Northern Arizona	Elena Gorfinkel * King's College London	WEDNESDA March 1
PARTICIPANTS			

SPONSORS Adult Film History Scholarly Interest Group, Queer Caucus, Horror Studies Scholarly Interest Group, SCMS

Lisa Petrucci Vraney • Owner, Something Weird Video

SPECIAL EVENT

Thursday, March 14 8:00 AM - 9:00 AM

ROOM CIRRUS • 35th Floor, Pike Street Tower

Members' Business Meeting

All SCMS members are encouraged to attend the annual Members' Business Meeting to learn more about SCMS and current strategic processes.

We are excited to introduce some of the key features of SCMS's new website.

Members will also meet and can address questions to members of the Board, and the leadership of the SCMS Caucuses and Scholarly Interest Groups.

Refreshments will be provided.

Name Badge

If you need a replacement badge, they are available at Registration for \$5 USD.

Replacement badges will only be printed during registration hours (see page 11).

THURSDAY MARCH 14

Thursday, March 14 9:15 AM – 11:00 AM

Animation, Technology, and Identity

Chair Christopher Holliday ◆ King's College London

Cristina Formenti * University of Milan *
"Shaping Cartoon Identities: The Twitter
Mock-autobiographies of Contemporary
Televisual Animated Characters"

Christopher Holliday * King's College London *
"Retroframing the Future: Digital De-Aging Technologies in Contemporary Hollywood Cinema"

Mihaela Mihailova * University of Michigan *
"Twitchy Glitchy Girls: Visual Effects and/
as Feminist Error in Contemporary Sci-Fi
Narratives"

Alexander Sergeant * Bournemouth
University * "Coming Back to the Water:
HydroFeminist Animation in Disney's Moana
(2016)"

SPONSOR Animated Media Scholarly Interest Group

E2 Self and Society in Video Games

CHAIR KT Wong • University of California, Irvine

Amy Dawson-Andoh * University of Michigan *
"Tracing the Roots of Global Media Flows:
Translator Agency and Creativity in Digital
Games"

KT Wong * University of California, Irvine *
"Same yet Different: The Colonialist Positioning
of Southeast Asians as Mobile Gamers in
Industry Reports"

Shannon Lawlor * University College Dublin *
"The Game Plays You: Defining Self-Reflexivity
in Video Games"

Bryan Sebok * Lewis & Clark College * "Gaming Cascadia: Preparing for the 'Big One' via Educational Video Games"

session

E3 Early Contributions in Sound and Vision

CHAIR Meredith Bak • Rutgers University

Meredith Bak * Rutgers University * "Animating Play: Early Cinema, Toy History, and Schoenhut's Humpty Dumpty Circus"

Beth Corzo-Duchardt * Lafayette College * "A Dialectic of Mobility and Stasis: The Poster Image in Early Cinema"

Allain Daigle * University of Wisconsin-Milwaukee * "Spectacular Visions: E. Krauss and the Emergence of Cinematic Lenses in Paris"

Harry Burson * University of California, Berkeley *
"Stereo in the 19th Century: Space, Audition,
and the Théatrophone"

SPONSOR Silent Cinema Scholarly Interest Group

Hollywood in Transition The Historiography of Industrial Change

CHAIR Eric Smoodin • University of California,

Eric Smoodin * University of California, Davis *
"Speak to us in French!' The Transition to
Sound, International Markets, and Fox Folies at
the Moulin-Rouge"

Catherine Jurca ◆ Caltech ◆ "Live Entertainment and the Movies in Philadelphia, 1935–1936"

Jon Lewis * Oregon State University *
"Antonioni's America: the American
Counterculture and Hollywood in Transition"

Anna Everett * University of California, Santa Barbara * "Race and the Science Fiction/Superhero Genre Reboot: Hollywood's Afrofuturist Imaginary"

SPONSOR Classical Hollywood Scholarly Interest Group

E4 New Perspectives on Documentary

CHAIR Jinying Li ◆ University of Pittsburgh

Dave Burnham III * University of Chicago *
"Between Form and Fact: Kevin Jerome
Everson's 'Documentary' Burden"

Jinying Li * University of Pittsburgh * "The Virtual Walls: Metaphor, Mediation, and Making the Experimental Virtual-Reality Film 47 KM"

Yuki Nakayama * University of Michigan *
"'It's All Kinichi Hagimoto's Fault': Japanese
Variety Programs, Documentary Impulse, and
Television Aesthetics"

Laurel Ahnert * Georgia State University *
"The Object as Witness: Abandoned Objects,
Desert Borderlands and Documentary
Representations of the Refugee Crisis"

SPONSOR Documentary Studies
Scholarly Interest Group

E6 Revolution Aesthetics and Activism

Catherine Benamou • University of California. Irvine

Qui Nguyen Ha * University of Southern
California * "Avant-garde Qualities of
Vietnamese Revolutionary Cinema in the 1960s
and Early 1970s"

Oscar E. Quiros * University of Costa Rica * "El Salvador 2.0: The Alternative Video Aesthetics"

Catherine Benamou * University of California,
Irvine * "Media Acts in the Age of Migration:
Spanish-Language Television Responds to the
U.S. Immigration Crisis"

Phoebe Marshall * University of Pittsburgh *
"Assuming Equality Now: Immediacy
and Moving-Image Activism in Paris and
Pittsburgh"

THURSDAY MARCH 14 9:15 AM 11:00 AM

Experiments in New Television(s) History, Form, Community

CHAIR Lauren Herold • Northwestern University

CO-CHAIR Jason Nebergall • Northwestern

University

Elizabeth Alsop * CUNY School of Professional Studies * "Beyond Twin Peaks: Televisual Excess in the Post-Network Era"

Alison Wielgus * University of Wisconsin-Superior * "A Heap of Broken Images: Revisiting Medium Specificity at 1970s"

Jason Nebergall * Northwestern University *
"Expanded Minds, Expanded Television:
Psychedelic Broadcasts of the 1970s
Counterculture"

Lauren Herold * Northwestern University *
"Dyke TV: Cable Access and the Production of
Willful Lesbian Feminist Television"

Sponsor Experimental Film and Media Scholarly Interest Group

"The Internet is for Porn" Media Archaeology and the Cyberporn of the 1990s

CHAIR Peter Alilunas * University of Oregon
CO-CHAIR John Stadler * Duke University

Peter Alilunas * University of Oregon *
"From BBS to TGP: The Origins of Online
Pornography"

John Stadler * Duke University * "Manshots and the (P)remediation of Gay Cyberporn"

Lynn Comella * University of Nevada, Las Vegas *
"Not Just a 'Guy Thing': Lesbian and Queer
Porn Production in the Early Digital Era"

Rebecca Holt * Concordia University, Montreal * "Future Sex: The 'Unrealized Dream Machines' of Cyberporn"

SPONSOR Adult Film History Scholarly Interest Group

E9 Screen Objects

Screen Media and Object Relations Theory

CHAIR Scott Richmond * University of Toronto
Elizabeth Reich * University of Pittsburgh *

"The Afrofuturism of Object Relating: Time in Robots of Brixton"

James Hodge * Northwestern University *
"Data/Dada: Lacan, Object Relations, and Spike
Jonze's Her"

Scott Richmond * University of Toronto * "Of Mice and Turtles: Screen Surrogates and Transitional Objects"

session

E10 Cinematography in Early Soviet Cinema

CHAIR Lilya Kaganovsky • University of Illinois, Urbana-Champaign

Lilya Kaganovsky * University of Illinois, Urbana-Champaign * "The Visible and the Invisible: Tamara Lobova, the Soviet Film Industry, and the Female Gaze"

Maria Belodubrovskaya * University of Wisconsin, Madison * "Light Is Power: Soviet Film Cinematography in the 1940s"

Joan Neuberger * The University of Texas at
Austin * "Eisenstein/Tisse/Moskvin: Mobile
Framing in Alexander Nevsky and Ivan the
Terrible"

Vincent M. Bohlinger ◆ Rhode Island College ◆
"Editing Rates and Framing Aesthetics in Soviet
Cinema of the Late 1920s to Early 1930s"

SPONSOR Central/East/South European Cinemas Scholarly Interest Group

> THURSDAY MARCH 14 9:15 AM 11:00 AM

Disability History, Media History

Bill Kirkpatrick ◆ Denison University CO-CHAIR Ilana Emmett ◆ Northwestern University

Mack Hagood ♦ Miami University ♦ "Dismedia Theory and Histories of Media Technology"

Bill Kirkpatrick ◆ Denison University ◆ "The Fourth Body: Embodiment and Biopolitics in Radio Health Programing"

Ilana Emmett ◆ Northwestern University ◆ "Vision On: A History of BBC Television Programming for Deaf Audiences"

E12 Diplomatic Activism

Reanimating the Global USIA Motion Picture Corpus and Its Archival Remnants

Julide Etem • Indiana University • Bloomington

Bret Vukoder * Carnegie Mellon University * "Negotiating Goals of Access and Decentralization in the (Re)Construction of the USIA Motion Picture Archive"

Hadi Gharabaghi ◆ New York University ◆ "The Bureaucratic Order in Documentary Diplomacy from the United States to Iran during the WWII to the Cold War"

Julide Etem * Indiana University, Bloomington * "Film Diplomacy in the U.S.-Turkey Communication Network"

Brian Real • Southern Connecticut State *University* ◆ "Networks of Screen Diplomacy: The USIA as a Patron of Nontheatrical Art"

SPONSORS Libraries and Archives Scholarly Interest Group, Middle East Caucus and Nontheatrical Film and Media Scholarly Interest Group

THURSDAY MARCH 14 9:15 AM 11:00 AM

E13 Approaching Television In the Internet Era

Audiences, Production, Interfaces and Algorithms

Catherine Johnson • *University of* Nottinaham

Bärbel Göbel-Stolz * Coventry University * "Transcultural Audiences: Global TV and the Reinvention of Scale"

Catherine Johnson ◆ University of Nottingham ◆ "Online TV Interfaces: Constructing the Experience of Television in the Internet Era"

Ayesha Taylor-Camara • University of Nottingham ◆ "Collect, Inform, Educate, Entertain: Public Service Broadcasting in the Age of Big Data"

Serra Tinic ◆ *University of Alberta* ◆ "The Local" Confronts the Global: New Dimensions in Transnational TV in the OTT Age"

SPONSORS Media Industries Scholarly Interest Group and Television Studies Scholarly Interest Group

E14 American Pedagogies, Pathologies, and Politics

Paul McEwan • Muhlenberg College

Benjamin Kruger-Robbins * University of California, Irvine * "Healing through Quality TV: AIDS Public Pedagogy, Awards Discourse, and NBC's 1980s Rebranding"

Erica Moulton • University of Wisconsin-Madison • "Good Divines": Orson Welles and Roger Hill's Everybody's Shakespeare as Pedagogical Paratexts in the American Classroom"

Brendan McGillicuddy • *University of* Minnesota • "Trumpism and the Rhetoric of Media Pathology"

Paul McEwan ◆ Muhlenberg College ◆ "Re-Writing Griffith in Nate Parker's The Birth of a Nation and Spike Lee's BlacKKKlansman"

SPONSOR Critical Media Pedagogies Scholarly Interest Group

Spirits of Resistance

The Politics of Monstrosity in South and Southeast Asian Horror Film

Rosalind Galt * King's College London

Rosalind Galt * King's College London * "Alluring Monsters: Gender Dissidence in the Malaysian Pontianak Film"

Sangita Gopal ◆ University of Oregon ◆ "The Ecology of the Monster: Environmental Futures and Hindi Horror Cinema"

Adam Knee * Lasalle College of the Arts * "Ghosts and Other Female Aggressors in the Modern Vietnamese Horror Film"

Bliss Lim University of California, Irvine "Queering the Zombie Movie: Remington and the Curse of the Zombadings"

SPONSORS Asian/Pacific American Caucus and Horror Studies Scholarly Interest Group

E17 Demystifying Acting in **Film and Television**

Craft Discourse, Production Records, and the Power of Screen Performances

CHAIR **Cynthia Baron** ◆ Bowling Green State University

Aaron Taylor ◆ *University of Lethbridge* ◆ "Being in the Moment: Analyzing Actors' Testimonials on Performance and Embodied Cognition"

Cynthia Baron ◆ Bowling Green State University • "Viola Davis: An Acting Approach Representative of American Film and Television Performance"

R. Colin Tait * Texas Christian University * "Oueen of Peak TV": Elisabeth Moss as Actor-Producer in The Handmaid's Tale"

Elliott Logan * University of Oueensland * "Revelation and Mystery in Screen Performance"

E16 The Transnational Auteur, Then and Now

New Directions in the Global Politics and Cultures of Authorship

Parichay Patra * BITS Pilani * Goa co-chair Colin Burnett ◆ Washington University in St. Louis

Colin Burnett • Washington University in St. Louis • "Colonial Transnationalism: The Auteur Meets the Resistance in the Making of L'Orient qui vient (Leenhardt, 1937)"

Cael Keegan • Grand Valley State University • "Wanting the Trans/Auteur: Transgender Phenomenology and the Paradox of Authorship"

Ignacio Sanchez Prado ◆ Washington University in St. Louis • "The Mexican Auteur in the Age of Cinematic Crisis"

Parichav Patra * BITS Pilani, Goa * "Undecidable/Undesirable: Cine-Tectonic Shifts beyond the Nation"

SPONSOR Transnational Cinemas Scholarly Interest Group

E18 Location Shooting and Placemaking

A Cross-Disciplinary Approach to Cinematic Geographies

Amy Corbin ◆ *Muhlenberg College*

Chris Lukinbeal • University of Arizona • "Old Tucson Studios and the Landscapes of Sonoran Westerns"

Amy Corbin ◆ Muhlenberg College ◆ "Filming Oakland: From Narrative Journeys to Racial and Economic Geographies"

Sylvia Chong • University of Virginia • "We Were In China': Location Research." Los Angeles Chinatown and Scenic Yellowface in The Good Earth (1937)"

SPONSOR Urbanism/Geography/Architecture Scholarly Interest Group

session

THURSDAY MARCH 14 9:15 AM 11:00 AM

Renewing the American Narrative

Sam Girgus * Vanderbilt University co-chair **College Glenn** ◆ College of Charleston RESPONDENT Cynthia Lucia • Rider University

- Lara Casey * Vanderbilt University * "The Code, Silence, and Its Modern Echo: Ida Lupino's Outrage (1950)"
- John Macready * Collin College * "Traversing the American Desert: Political Barrenness in Hannah Arendt and Children of Men"
- **Colleen Glenn ◆** College of Charleston ◆ "Jimmy Stewart: Renewal and Reinvention After the War"
- Sam Girgus * Vanderbilt University * "From Generation to Generation (L'Dor V'Dor): Wyler, Lumet, and Spielberg and the Struggle for America's Soul"

E20 Cinema and Planetary Consciousness

Tiago de Luca ◆ University of Warwick

- Janine Marchessault ◆ York University ◆ "Real Time Atmospherics as Planetary Aesthetics in Contemporary Media Art"
- Chris Russill * Carleton University * "Anthropocene Now!: Visualizing the Planetary in Contemporary Photography and Film"
- Tiago de Luca ◆ University of Warwick ◆ "The Unseen World Across the World: Wildlife Film and the Visibility of the Earth"
- Zoe Druick Simon Fraser University "A Wide-Angle View of Fragile Earth": Capitalist Aesthetics in the Work of Yann Arthus-Bertrand"

MEETING

Thursday, March 14 9:15 AM - 11:00 AM ROOM BALLARD • 3rd Floor

Children's and Youth Media and Culture **Scholarly Interest Group**

MEETING

Thursday, March 14 9:15 AM - 11:00 AM ROOM CHELAN • 1st Floor

Libraries and Archives Scholarly Interest Group

SPECIAL EVENT

Thursday, March 14 11:00 AM - 12:00 PM LOCATION PARAMOUNT THEATRE • 911 Pine Street

Paramount Theatre & Historic Theatres Library A Hosted Tour

Seattle Theatre Group (stgpresents.org), the largest arts organization in the Pacific Northwest, programs

and operates three historic theatres in Seattle. Their flagship theatre is The Paramount which opened in 1928 as a movie house and is a designated historic landmark. You will be able to tour parts of the theatre and learn about historic and current film and performing arts presentations. The last 15 minutes of the tour will include a visit to the Historic Theatres Library adjacent to the theatre.

Meet at the front doors of the theatre at 911 Pine St. and wear conference badge (for security reasons).

TOURS HOSTS

Vicky Lee * Curator of Silent Movie Mondays & Director of Education

Marion Thrasher

Volunteer Director of Tours and Historic Theatres Library

9:15 AM 11:00 AM

THURSDAY MARCH 14

Thursday, March 14 11:15 AM – 1:00 PM

F1 Animation that Works

Sponsored Animation in Taiwan, Japan, and the United States

CHAIR Kirsten Moana Thompson ◆ Seattle University

Kirsten Moana Thompson * Seattle University *
"Disney for Hire? Sponsored Disney Animation,
from Bucky Beaver to Ludwig Von Drake"

Jason Douglass * Yale University * "Beyond Anime? Reconceiving Japanese Animation History Through Early Animated Television Commercials"

Ai-Ting Chung * University of Oregon *
"Taiwanbar Studio: Promoting Taiwan with
Animated Products of Taiwan"

Susan Ohmer * University of Notre Dame * "The Mickey Mouse in Macy's Parade: Character and Corporeality in 1930s U.S. Animation"

SPONSORS Animated Media Scholarly Interest Group and Nontheatrical Film and Media Scholarly Interest Group

F2 Gaming On and Beyond Screens

CHAIR Paul J. Booth • DePaul University

Ahmed Asi • University of California, Santa Barbara • "Haunted Stages and Re-Performed Fantasies: Theatrical Practices in Final Fantasy XIV"

Thomas Welch * University of Wisconsin-Madison * "Platforms of Identification: Understanding the Construction of the Gaming Audience Through Discursive Interface Analysis"

Nick Bestor * The University of Texas at Austin *
"Post-Licensing: The Digital and Analog
After-Life of Warhammer 40,000: Conquest"

Paul J. Booth * DePaul University * "Escape from a Conference Presentation"

SPONSOR Video Game Studies Scholarly Interest Group

The Music of Sound Listening to the Movies

n

CHAIR Daniel Varndell • University of Winchester

Daniel Varndell • University of Winchester •

"Killer Soundtracks: Music and Torture"

Murray Pomerance • Independent Scholar • "Shoot the Piano Player"

Rebecca Bell-Metereau * Texas State
University * "Siren Songs of Sex and Death:
Want that Climax Loud, Fast or Violent?"

F4 Women's Documentaries in the Middle East

CHAIR Hatim El-Hibri • George Mason University

Nadia Yaqub * University of North Carolina at Chapel Hill * "Arab Women's Documentaries of the Long 1970s"

Rania Gaafar * Universität Siegen * "Here and Now: Affect, Female Agency and the New Materiality of Crisis in the Middle East and North Africa"

Anat Dan * University of Pennsylvania *
"Unsettling: Ethnography as a Practice of
Disturbance"

Najmeh Moradiyan-Rizi • University of Kansas • "Mediating Transnational Alliances through Documentary: The Case of Sonita"

SPONSOR Middle East Caucus

F5 Eyes on the Prize

Awards Study Within the Media Industries

CHAIR Monica Sandler • University of California, Los Angeles

co-chair Paul McDonald ◆ King's College London

Paul McDonald * King's College London *
"Producing Prestige: Media Industries and the
Awards System"

Monica Sandler * University of California,
Los Angeles * "The Birth of a Prize Economy:
Building the First 'Awards Season' in Global
Post-WWII"

Marijke Valck * Utrecht University * "Awards, Audiences, and Critics: Transformations in Taste and Cultural Evaluation"

Michael Reinhard * University of California, Los Angeles * "Industrializing Identity: Censorship, Performance, and 'Rocking the Vote' at the 1990 VMAs"

SPONSOR Media Industries Scholarly Interest Group

F6 The Laboring Body

Race and Gender in Radical Cinema

CHAIR Jamie Rogers * Clemson University
RESPONDENT Terri Francis * Indiana University,
Bloomington

Edward Troy * Clemson University *

"Exclusions in Post-colonialist Critique: Black
Female Subjectivity in La Noire de . . . "

Jamie Rogers * Clemson University * "The Labor of Rebellion: Black Feminist Aesthetics of the L.A. Rebellion School of Film"

SPONSOR Caucus on Class

THURSDAY MARCH 14 11:15 AM 1:00 PM

The Politics of Television

Heather Hendershot • Massachusetts Institute of Technology

Heather Hendershot ◆ Massachusetts Institute of Technology * "Revisiting the Roots of 'Liberal Media Bias': Network News Coverage of the 1968 Chicago Democratic National Convention"

Jelena Jelusic * Northwestern University * "Liveness and History in Cold War TV Events -- Non-Alignment in the State Funeral of Josip Broz Tito"

Martin Marinos * Columbia University * "The Revolution Will Be Televised: 1989 and the New Media Regime"

Andrew McLaughlin * University of Oregon * "One Step Short of a Snuff Film: The Business of Sourcing Depoliticized and Violent Vignettes of Police Work, 1998-2018"

Film Reboots

Contemporary Discourses and Practices

Constantine Verevis • Monash University, Melbourne

Daniel Herbert ◆ University of Michigan ◆ "Rethinking the 'Supersystem': Film Reboots and the Teenage Mutant Ninja Turtles"

Kathleen Loock ◆ Freie Universität Berlin ◆ "Reboot, Requel, Legacyquel: Jurassic World and the Nostalgia Franchise"

Jennifer Forrest * Texas State University * "From Ocean to Ocean: Serial Fluidity and Ocean's 8"

Constantine Verevis • Monash University, Melbourne * "Future Perfect: Blade Runner and its sequels"

session

F10 Aesthetics and Affect

Sounds of Racial Resistance

Silpa Mukherjee * University of Pittsburgh

Evelyn Kreutzer * Northwestern University * "Busting Beethoven: Nam June Paik's 'Guerilla TV' at WGBH"

Dixon Li ◆ University of Pennsylvania ◆ "Smooth Skins, Careful Tasks"

Silpa Mukherjee ◆ University of Pittsburgh ◆ "Starry Nights: 1980s Bombay and Disco as Contraband"

SPONSOR Sound and Music Studies Scholarly Interest Group

co-chair **Kelli Fuery ◆** Chapman University

Kelli Fuery ◆ Chapman University ◆ "The Emotional Work of Television: Memory as Bizarre Sharp Object"

Sean Desilets * Boston University * "Dislocated Landscapes: Revgadas's Post Tenebras Lux"

Grant Bollmer • North Carolina State University • "William James' Planchette: Automatism, Spiritualism, and Media in the History of the Psychology of Affect"

Jordan Schonig • University of Chicago • "Durational Metamorphoses: Reconsidering Stillness from Avant-Garde to Arthouse"

SPONSOR Film Philosophy Scholarly Interest Group

THURSDAY MARCH 14 11:15 ам 1:00 pm

F11 Revisiting the Work of Claude Lanzmann

Testimonial Acts of Remembrance and Denial

Ohad Landesman ◆ Tel Aviv University CO-CHAIR Katie Model ◆ OCAD University

Ohad Landesman ◆ Tel Aviv University ◆ "Exploring the Etiology of a Jewish Homeland: When Claude Lanzmann Visited Israel"

Jennifer Cazenave

Boston University

"A Work of Mourning Always Incomplete: Claude Lanzmann's Archive of the Catastrophe"

Katie Model * OCAD University * "Pentimento" of Denial: Claude Lanzmann's A Visitor From the Livina"

Michael Renov ◆ University of Southern California * "The Staging of Testimony in Claude Lanzmann's The Last of the Unjust"

SPONSOR Middle East Caucus

F13 More than "Molasses"

Fan Magazines as Sites of Debate

Tamar Jeffers McDonald ◆ University of Kent

Michael Slowik * Wesleyan University * "That's a Very Pretty Speech': The Equation of Sound Films with Truth in the Late 1920s"

Tamar Jeffers McDonald ◆ University of Kent ◆ "Do you know your color harmony in make-up as all Hollywood stars do?' Movie magazines, stardom and Technicolor"

Heather Addison • *University of Nevada.* Las Vegas • "Newest Ideas about Brain Power': Hair Color and Jean Harlow, Hollywood's Platinum Blonde"

Mark Lynn Anderson ◆ University of Pittsburgh ◆ "Respect the Matron: The Sadomasochism of Mrs. Wallace Reid. 1923-1935"

SPONSORS Classical Hollywood Scholarly Interest Group and Silent Cinema Scholarly Interest Group

Invisible Images

Justin Remes • *Iowa State University* Richard Misek * University of Kent * "The Unseen Film"

Thomas Day ◆ University of Edinburgh ◆ "The Temporality of Moving-Image Décollage"

Justin Remes * Iowa State University * "Naomi Uman's Strip Tease"

Tom Gunning ◆ *University of Chicago* **◆** "The Effect of Disappearing"

SPONSORS CinemArts Scholarly Interest Group and Experimental Film and Media Scholarly Interest Group

Global Constellations of Feminist Experimental Film and Video

Dislocating Western Perspectives

Dijana Jelaca • Brooklyn College, CUNY

Kristin Lené Hole * Portland State University * "Hearing and Seeing the Distance: Mediating Images in the Work of Mounira al Solh, Basma Alsharif, and Samira Alkassim"

Tanva Shilina-Conte • University at Buffalo. SUNY • "Folded Feminisms: Iranian Experimental Women Filmmakers"

Masha Shoolberg * Yale University * "Feminist Filmmaking Under Socialism: The case of Ewa Partum and Natalia LL"

Dijana Jelaca ◆ Brooklyn College, CUNY ◆ "Reclaiming the Ghost Histories of Feminist Experimental Work in Yugoslavia"

SPONSORS Central/East/South European Cinemas Scholarly Interest Group and Women's Caucus

THURSDAY MARCH 14 11:15 AM $1:00 \, \text{PM}$

F15 Platform Transnationalism and Bodily Performance in Korean Wave Fan Cultures

CHAIR & RESPONDENT Regina Lee • University of Washington

İpek Celik Rappas ♦ Koç University ♦
"Hyper-Masculinity, Militarism, and K-Pop
Fandom in Turkey"

Tony Tran * Boston College * "'I Tried Kpop Idol IU's diet *GONE WRONG LOL*': Gender, Dieting, and Negotiating Beauty in K-Pop Global Fandoms"

Wan-Jun Lu ◆ University of Wisconsin-Madison ◆
"Governing Transnational Fandom by
Platforms"

Michelle Cho * McGill/University of Toronto *
"Vicarious Media: Liveness, Serial Affect, and Platform Mediation in K-pop Fandoms"

Fan and Audience Studies
Scholarly Interest Group

F16 Investigating Crime Films from Transnational Perspectives

CHAIR Sarah Delahousse * York College, CUNY

Sarah Delahousse * York College, CUNY *

"The French-American Origins and Appeal of
Jasset's Protéa (1913), France's First Female
Spy Film"

Aleksander Sędzielarz * University of
Minnesota-Twin Cities * "A Finger on the
Trigger: Tango, Anarcho-Syndicalism and the
Cinematic Imaginary of Urban Crime in 1930s
Buenos Aires"

William Covey * Slippery Rock University * "Rebellious Mothers in Korean Neo-Noir"

Jonathan Risner * Indiana
University-Bloomington * "Gated Crimes:
Neoliberal Spaces and the Pleasures of
Paranoia in Las viudas de los jueves (2009) and
Betibú (2014)"

SPONSOR Transnational Cinemas Scholarly Interest Group

F17 Acting and Mise-en-Scène

CHAIR Katherine Kinney • University of California, Riverside

Patrick Keating * Trinity University * "Acting Without Moving: On Lighting and Performance"

Sharon Marie Carnicke * University of Southern California * "The Actor's Geography of Thought: How the Technique of Inner Monologue, Then and Now, Uses and Creates Mise-en-Scène"

Katherine Kinney * University of California
Riverside * "'I'm walkin' here!': Acting in the
Street"

Behre Ozalp * University of California, Los Angeles * "The Making of a Male in Ağır Roman / Cholera Street (1997)"

F18 Space and/as Media

CHAIR Rory Solomon ◆ New York University

Mona Damluji * University of California, Santa Barbara * "Oil, Film and Infrastructure: A Historical View from Iraq"

Elizabeth Gleesing * Syracuse University *

"The Future in the Present Tense: Integrating Drones into the Everyday in Amazon's Prime Air"

Germaine Halegoua * University of Kansas *

"#FollowMeTo Everywhere: Analyzing Selfies
as Spatial Habitus and Placemaking Practices"

Alia Haddad * University of Southern California *
"Making the Desert Bloom: Landmines of
Subversion in Ave Maria and Ismail"

session

THURSDAY MARCH 14 11:15 AM 1:00 PM

Mediated Identities

CHAIR Brendan Kredell • Oakland University

Brendan Kredell * Oakland University *
"Mapping Cultural Difference and Media
Consumption in the Home Video Market: A
Spatial Approach to Audience Studies"

Andre Cavalcante * University of Virginia *
"Transdigital Sex Work: Managing Economic
Insecurity Via the Digital and Analog"

Kerli Kirch * University of Miami *
"Construction and Reception of Setos as
Exoticized Museum Artifacts in the Estonian film, Taarka"

Joseph Coppola * University of Pennsylvania *
"Can You Copyright a Dream? A 'Media
Archeology' Approach to Martin Luther King
Jr."

F20 Political Climates

Media Genealogies of Uncertainty in Atmospheric Prediction

CHAIR Mary Ann Doane • University of California,
Berkelev

Yuriko Furuhata * McGill University *
"Air-conditioned Futures: A Transpacific Media
Genealogy of Weather Forecasting"

Thomas Patrick Pringle * Brown University *
"'We become resilient as a nation':
Documentary Ascertainment and Climatic Civil
Defense"

Derek Woods * Dartmouth University *
"Platforms of Extinction: A Critique of
Existential Risk"

SPONSORS Media and the Environment Scholarly Interest Group and Media, Science, and Technology Scholarly Interest Group

MEETING

Thursday, March 14
11:15 AM - 1:00 PM
ROOM BALLARD • 3rd Floor

Horror Studies Scholarly Interest Group

MEETING

Thursday, March 14 11:15 AM – 1:00 PM

War and Media Studies Scholarly Interest Group

Business and networking meeting for all interested in War and Media studies. Membership not required.

Metropolitan Ballroom, 3rd Floor

see page 23 for Exhibit Hours

THURSDAY MARCH 14 11:15 AM 1:00 PM

Thursday, March 14 1:15 PM – 3:00 PM

- G1 The Uses of Metaphor
 Representing the Body through Animation
- CHAIR Nicholas Miller Loyola University
 Maryland
- Eric Herhuth * Tulane University * "'Animated by Others': Paradoxical Figures in Judith Butler's Theory of Subject Formation"
- Erwin Feyersinger * University of Tübingen *
 "Audiovisual Metaphors of the Human Body in
 Animated TV Shows for Children"
- Carmen Hannibal * Royal College of Art,
 London * "Situating Animated Metaphors
 in Theories of 'Mental Imagery': From Visual
 Perception to Imagination"
- Nicholas Miller * Loyola University Maryland *
 "The Photograph of Dorian Gray: Visual
 Rhetoric, Series Photography, and the
 Transforming Body"
- SPONSOR Animated Media Scholarly Interest Group

G2 Contemporary Video Game Cultures and Textual Identity Formation

- CHAIR Jacob Mertens University of Wisconsin-Madison
- CO-CHAIR Camilo Diaz Pino * West Chester University of Pennsylvania
- Jacob Mertens ◆ University of Wisconsin-Madison ◆ "'I Wanna Be Like Mike': NBA 2K18's Microtransactions and the Commodification of Black Culture"
- Camilo Diaz Pino West Chester University
 of Pennsylvania "A Prehistoric
 Post-Apocalypse: Interrogating the evocation
 of Jōmon culture in The Legend of Zelda:
 Breath of the Wild"
- Casey Long * University of Wisconsin-Madison *
 "Hyper-Emphasized Dialects and Vocal
 Performance in Video Games: Cindy's Southern
 Accent in Final Fantasy XV"
- John Murray * University of Central Florida *
 "Designed to Obey: Problematizing the
 'Neutral' Developer through Detroit: Become
 Human"

G3 Sounds Bad

Investigating Crime Soundwork from the Golden Age of Radio to the Golden Age of Podcasting

Catherine Martin • Boston University

Neil Verma ◆ Northwestern University ◆ "Nobody Knows Anything: Epistemology as Style in True Crime Podcasting"

Catherine Martin * Boston University * "Eliminating 'Blood and Thunder' from Containment Culture: Postwar Radio Crime Dramas as Unwelcome Noise"

Amanda Keeler ◆ Marguette University and Andrew Bottomley ◆ SUNY Oneonta ◆ "In the Dark and True Crime Reinvestigation Podcasts as Public Service"

Josie Barth • McGill University • "Delightful, Distinguished,' and Deadly: Gender, Intimate Address, and Advertising in Midcentury Crime/ Horror Radio"

SPONSOR Radio Studies Scholarly Interest Group

G4 Embodying the Humanitarian in Immersive Documentary and Virtual Reality

Eszter Zimanyi • University of Southern California

CO-CHAIR Emma Ben Ayoun • University of Southern

RESPONDENT Pooja Rangan ◆ Amherst College

Juan Llamas Rodriguez ◆ The University of Texas at Dallas • "In Spite of Empathy"

Marit Corneil ◆ University of Trondheim, *Norway (NTNU)* ◆ "Expanding Documentary: Experiments in Total Cinema"

Eszter Zimanyi • University of Southern California and Emma Ben Ayoun • University of Southern California * "Sensing the Absent Body: Haptic Virtuality and Humanitarianism"

SPONSORS Documentary Studies Scholarly Interest Group, Film Philosophy Scholarly Interest Group and War and Media Studies Scholarly Interest Group

G5 ROUNDTABLE **Physical Media and Pedagogy**

in Archival Practice and **Course Development**

Saul D. Kutnicki * Indiana University CO-CHAIR Andy Uhrich • Indiana University

Brian Meacham ◆ *Yale University Film Study* Center ◆ "Acquiring Film from Ebay to Teach Archiving"

Jimi Lee Jones
University of Illinois at Urbana-Champaign ◆ "Co-teaching for Hands-on Digital Preservation"

Lauren Bratslavsky * Illinois State University * "Teaching broadcast history with physical

Nedda Ahmed • Georgia State University • "Paper Collections and Aiding the Artist-Researcher"

SPONSORS Libraries and Archives Scholarly Interest Group, Silent Cinema Scholarly Interest Group and Critical Media Pedagogies Scholarly Interest Group

G6 Passive Viewers and Non-Participatory Fans Digital Television and Everyday Life

Rhiannon Bury * Athabasca University CO-CHAIR Elizabeth Evans ◆ University of **Nottingham**

Rhiannon Bury * Athabasca University * "Television 2.0 and Everyday Life"

Lothar Mikos * Filmuniversität Babelsberg * "Binge Watching and the Organization of Everyday Life"

Patricia Ferrante * FLACSO, Argentina * "Digital TV On the Go: Watching While Commuting in Buenos Aires"

Elizabeth Evans

University of Nottingham "Calculating the Cost: The Mundane Work of 'Engagement' in Transmedia Culture"

SPONSOR Television Studies Scholarly Interest Group

THURSDAY MARCH 14 1:15 PM $3:00 \, \text{PM}$

G7 The Intersection Will be Televised

Annie Laurie Sullivan • Northwestern University and DePaul University

Annie Laurie Sullivan * Northwestern University and DePaul University * "Imagining Black Futures through Television: Dr. Gilbert Maddox, TV Technology, and Urban Change in the 1960s City"

Nathan Rossi • The University of Texas at

Austin • "Rethinking Mixed Race Families:

Transracial Adoption in NBC's This is Us and

HBO's Here and Now"

Thomas J. West III ◆ Independent Scholar ◆
"Chivalry is Dead: The Pleasures of Queer
Failure in Contemporary Historical Television"

Jennifer Myers Baran * University of Washington Tacoma * "Truth and Justice for All?: An Intersectional Investigation of Disability in True Crime's Wrong Man Narrative"

G8 Audiovisual Appropriation, Cultural Appropriation, Ethics

CHAIR Jaimie Baron • University of Alberta

Courtney R. Baker * Occidental College *
"White Out Conditions: Artists Bringing White
Supremacy into View"

Eleni Palis • University of Pennsylvania • "Fabricating Fats Waller: Be Kind Rewind and Faked Appropriation"

Lauren M. Cramer * Pace University * "The Genius of Appropriation"

Jaimie Baron * University of Alberta * "The Ethics of Empathy in of the north and Open Casket"

G9 The Politics and Perils of Professionalization

Analyzing Creative Labor Across Media Institutions

California • University of Southern

Carolyn Birdsall * University of Amsterdam *
"Creative Agency in the Margins: Gendered
Sound Work and Radio Aesthetics in European
Comparison, 1930–1950"

Shawn VanCour * University of California, Los Angeles * "Back in the Picture: Women Media Workers and the Rise of ABC's West Coast Television Division, 1949–1960"

Caroline Frick * The University of Texas at

Austin * "Have the Lunatics Taken over the
Asylum? The Rise of the Media Preservation
Professional"

Catherine Russell * Concordia University, Montreal * "Archiveology and the National Film Board of Canada: Recycling Indigenous Images"

SPONSORS Caucus on Class and Media Industries
Scholarly Interest Group

G10 In and Out of Sight

Special Effects Materialities in a Transnational Lens

CHAIR Kartik Nair * Temple University
CO-CHAIR Anu Thapa * University of Iowa
RESPONDENT Julie Turnock * University of Illinois at
Urbana-Champaign

Anu Thapa * University of Iowa * "Divine Optics: The Aesthetics of Miracles on 1980s' Indian Television"

Kartik Nair * Temple University * "Blood, the Stain of the Film Set: The Sticky Materiality of Profilmic Special Effects"

Hye Jean Chung * Kyung Hee University *
"Composite Cities: Heterotopic Cityscapes in
Contemporary Science Fiction Cinema"

session

THURSDAY MARCH 14 1:15 PM 3:00 PM

session

G11 Dissent and Disorder in Spanish Cinema of the '80s

CHAIR Dean Allbritton • Colby College

Sarah Thomas * Brown University * "Vice as Virtue: Reframing the Convent in Entre tinieblas (Almodóvar. 1983)"

Dean Allbritton * Colby College * "Perverts and Sickos: Selling Sex and Illness in the Spanish '80s"

Tom Whittaker * University of Warwick *
"Sound, Sensation and Syringes in El pico (Eloy
de la Iglesia, 1983)"

Vanessa Ceia * McGill University * "Penetrated Corpus: Sonic Transgressions in Jess Franco's Sinfonía erotica (1980) and Iván Zulueta's Arrebato (1980)"

G13 Hispanic, Indigenous, Oriental. White

The Transnational Star Discourses of Dolores del Río and Lupe Vélez

CHAIR **Diana Norton ◆** The University of Texas at Austin

RESPONDENT Nicolas Poppe ◆ Middlebury College

Mary Kate Donovan * Skidmore College *
"Chinese Spitfire: Lupe Vélez in East is West
and Oriente es occidente"

Monica Garcia Blizzard * Emory College *
"Lupe Vélez's 'Whiteness' in Mexico: La
Zandunga (1937)"

Diana Norton ◆ The University of Texas at

Austin ◆ "Marian Imagery as Hispanicizing

Project in the Transnational Star Discourse of
Dolores del Río"

SPONSOR Latino/a Caucus

G12 Data Mediations

CHAIR Jennifer Hessler • University of California, Santa Barbara

RESPONDENT Jennifer Holt * University of California,
Santa Barbara

Jennifer Hessler * University of California, Santa Barbara * "Cheating the Ratings: Viewer Diaries as a Technology/Text of Mediated Audience Labor"

Patrick Vonderau • Stockholm University • "Fakes, Likes, and Fiction"

Lisa Parks * Massachusetts Institute of Technology * "Dirty Data: The Cleaners, Media Infrastructures, and Film/Media Studies"

Mark Andrejevic * Pomona College and Monash
University * "Post-Verification Media:
Operationalism and Representation"

SPONSOR Media, Science, and Technology Scholarly Interest Group

G14 Blackness Across Media

Chair Christopher Sieving ◆ University of Georgia

Nicholas Forster * Yale University * "These Walls Keep in More than They Keep Out' The Transmedial Tendrils of Bill Gunn's Black Picture Show"

Aurore Spiers * University of Chicago *
"Blackface Performance(s) in Edgar
Arceneaux's Until, Until, Until . . . (2015)"

Leslie Marsh * Georgia State University *
"Mapping the (re)emergence of Black Cinema in Brazil: Bróder (2010) and Branco sai, preto fica (2014)"

Christopher Sieving * University of Georgia *
"Ready, Set, Stop: Bill Gunn's Disappeared
Debut and the Limits of the New Hollywood"

THURSDAY MARCH 14 1:15 PM 3:00 PM

G15 Examining Ethics in **East Asian Cinema**

Melissa Chan ◆ *University of Southern* CHATR California

CO-CHAIR Jinhee Park • University of Southern California

Melissa Chan ◆ University of Southern California * "Sinophone Bodies: Analyzing Networked Ethics and Disability in The One-Armed Swordsman"

Jinhee Park • University of Southern California • "From Spectacle of the Other to Spectator of the Other: Transposing North Korean Spies in Spy Genre Cinema"

Sue Heun K. Asokan ◆ University of California, Irvine * "Selfish Sacrifice/Sovereign Guilt - Deconstructing the Ethical Hero in Postmodern Korean Film"

Soo Hyun Lee Jackelen • University of Minnesota * "Women on the Border of Transgression: Gender and Body Politics in 1960s South Korean Comedy Films/ Presentation"

Tweet ...

your experiences during the conference Use #SCMS19

G16 ROUNDTABLE

Reassessing the Legacy of Trinh T. Minh-ha on the 30th Anniversary of Surname Viet Given Name Nam

Melissa Phruksachart * University of Michigan

Peter Feng * University of Delaware * "Postcolonial Critique and Social Media 'Mini Docs"

Lan Duong * University of Southern California * "On Not Forgetting Vietnam and the Making of Memory"

Sunny Xiang * Yale University * "Intimacy as Method"

Domitilla Olivieri * Universiteit Utrecht * "Speaking Nearby: A Route through Trinh's Films"

SPONSORS Asian/Pacific American Caucus and Documentary Studies Scholarly Interest Group

G17 Noir (In) Visibilities in **Postwar Hollywood**

Acting, Stardom, and Fan Culture

Will Scheibel ◆ Syracuse University co-chair Julie Grossman • Le Moyne College

Julie Grossman * Le Movne College * "Lauren Bacall and 'The Lean': Performance Style and 1940s Film Noir"

Charlene Regester ◆ The University of North Carolina at Chapel Hill ◆ "Dark Desires, White Obsessions, and Black Signifiers: An Examination of Race in Double Indemnity"

Will Scheibel * Syracuse University * "A Blue Shade of Noir: Star Suffering and Postwar Female Trauma in Whirlpool"

Shelley Stamp * University of California, Santa Cruz * "Noir's Tough Guys and their Female Fans"

SPONSOR Classical Hollywood Scholarly Interest Group session

THURSDAY MARCH 14 1:15 pm 3:00 PM

session

G18 Serial Formations

Species, Race, Structure, Screens

Theodore Geier * University of California,
Davis

Sarah O'Brien * University of Virginia * "Animal Flows in Post-Network Television"

Sarah Juliet Lauro * University of Tampa * "[___] Lives Matter: The Use of Animal Imagery in Contemporary Black Cinema"

Theodore Geier * University of California, Davis *
"Serial Singularities: Loving the Impossible
Creature of the Contemporary Film Franchise"

Akira Lippit * University of Southern California * "Anagrammaticat People"

SPONSOR Media and the Environment Scholarly Interest Group

G19

Who's It Made For

Audiences and Authorship

CHAIR Shekhar Deshpande • Arcadia University

Jane Greene * Denison University *
"Government Girls and Sailors' Wives: World
War II Romantic Comedy"

Sarah Panuska Michigan State University
"Camping at the Margins: Camp, Curation,
and Archival Practices in Cheryl Dunye's The
Watermelon Woman"

Maxfield Fulton * Yale University * "Atomic Masculinities: The Comedic Function of Ken Adam's Production Design in Dr. Strangelove"

Carl Burgchardt * Colorado State University * "Emotional Allegory' in The Yearling (1946)"

SPONSORS Children's and Youth Media and Culture Scholarly Interest Group and Comedy and Humor Studies Scholarly Interest Group G**20**

Water Worlds

Filming, Sensing, and Performing Rivers and Oceans

CHAIR Lisa Han ◆ University of California, Santa Barbara

RESPONDENT Cleo Woelfle-Erskine • University of Washington

Lisa Han * University of California, Santa Barbara * "Deep Dark Media: Transparency and Mediation at the Seabed"

Adam Diller * Temple University * "An Archiveology of the Chthulucene: The film and photo archives of the Bonneville Power Administration"

Jon Crylen * Independent Scholar *

"Representing Slow Violence in Recent
Undersea Film"

Sarolta Cump * San Francisco State University * "Performing The River: A Queer Ecology"

SPONSOR Media and the Environment Scholarly Interest Group

MEETING

Thursday, March 14
1:15 PM - 3:00 PM
ROOM BALLARD • 3rd Floor

Queer Caucus

MEETING

Thursday, March 14
1:15 PM - 3:00 PM
ROOM CHELAN • 1st Floor

French/Francophone Scholarly Interest Group

Elections will be held this year.

THURSDAY MARCH 14 1:15 PM 3:00 PM

Thursday, March 14 3:15 PM - 5:00 PM

H1 Sonic, Iconic, and Anime-tronic Voice and Identity in Animation

CHAIR Heather Warren-Crow • Texas Tech University

co-chair Kara Andersen ◆ Brooklyn College, CUNY

Heather Warren-Crow * Texas Tech University *
"Madoka Magica, Affective Labor, and the Girly Voice"

Kara Andersen * Brooklyn College, CUNY *
"'You're Not that Kind of Predator': Racialized
Voice Acting and Transracial Voice Casting in
Animation"

Colleen Montgomery * Rowan University *
"Double Dubbing: Voicing Disney Animation's
French Language Versions"

Regina Arnold * University of San Francisco *
"Rage Against the Machine from Inside
the Machine: The Sound of Female Rage in
Aggretsuko: Tomorrow Is Another Day"

SPONSOR Animated Media Scholarly Interest Group

H2 Women in Video Games

Some Histories

Chair Carly Kocurek ◆ Illinois Institute of Technology

Jennifer DeWinter * Worcester Polytechnic
Institute * "Yoko Kanno's Operatic Techno
Jazz, or the Challenges of Uncovering Women
in Japanese Game Histories"

Christopher Hanson * Syracuse University *
"Monochrome to Multimedia: Roberta
Williams's Games and The Transformation of
Personal Computers"

Carly Kocurek * Illinois Institute of Technology *
"Factory Floors, PTA Meetings, and Chambers
of Commerce: How Women Shaped Early
Video Games"

Anastasia Salter * University of Central Florida *
"Plundered Hearts: The Mostly Forgotten
History of Romance Games"

SPONSOR Video Game Studies
Scholarly Interest Group

session

H3 Disquieting Labor

The Battles of New Hollywood Audio Workers

CHAIR Katherine Quanz * Harry Ransom Center
CO-CHAIR Eric Dienstfrey * The University of Texas at
Austin

- Julie Hubbert * University of South Carolina *
 "Auteur Music and Labor"
- Katherine Quanz ◆ Harry Ransom Center ◆
 "Runaway Traditions: The Controversy of
 Mixing Fiddler on the Roof in London"
- Liz Greene Liverpool John Moores University •

 "(Re)placing Sound: Postproduction Tensions
 During the Making of The Elephant Man
 (1980)"
- Eric Dienstfrey The University of Texas at
 Austin "Invisible by Design: Star Wars, the
 ISO, and the Adoption of Wide-Range Volume"

Sponsor Sound and Music Studies Scholarly Interest Group

ROUNDTABLE Recalibrating Teaching, Research, and Advising in the #MeToo Moment

CHAIR Lucas Hilderbrand • University of California, Irvine

co-chair Miranda Banks • Emerson College

Suzanne Leonard * Simmons College *
"Reassessing Roseanne as a Feminist Text"

- Priscilla Ovalle * University of Oregon *
 "Teaching the Multifaceted Structures of
 Power"
- Kristen Warner * University of Alabama *
 "Layers of Discourse from Public to Back
 Channel"

SPONSOR Critical Media Pedagogies Scholarly Interest Group

H4 Documenting Trauma

CHAIR Megan Alvarado-Saggese • University of California, Berkeley

Man Fung Yip * University of Oklahoma * "All of Us Are Part of the Monster: Toxic Sublimity and Ethical Reflexivity in Zhao Liang's Behemoth"

Graeme Stout * University of Minnesota-Twin Cities * "Stasis and Temporality in Philip Scheffner's Havarie"

Hannah Soebbing * University of Southern
California * "Landscapes of Historical
Trauma: Space and the Ethics of the Subjective
Gaze in Kirsten Johnson's Cameraperson"

H6 Women Filmmakers after the Second Wave

CHAIR Abigail Cheever • University of Richmond

Nicholas Godfrey * University of Flinders *
"From Funny Girl to The Main Event: Barbra
Streisand as star auteur in the New Hollywood"

Abigail Cheever * University of Richmond *
"She's a Professional Now': Claudia Weill and
Girlfriends"

Hayley O'Malley * University of Michigan *
"Filming Everyday Freedom: The Black Feminist
Praxis of Kathleen Collins' 1980s Filmography"

SPONSOR Women in Screen History Scholarly Interest Group

THURSDAY MARCH 14 3:15 PM 5:00 PM

H7 Hidden TV Histories

Charlotte Howell

Boston University

Alex Bevan * University of Queensland * "The Transferal of Labor Across Creative Industries in Early Australian Television Drama"

Jeffrey Brassard * St. Joseph's College University of Alberta * "Misunderstanding Raymond: Cultural Technology Transfers in Transnational Scripted Format Production"

Frank Mondelli * Stanford University *
"Technolinguistic Poiesis: Algorithmic Sign
Language and Broadcast Media in Japan"

Selena Dickey * The University of Texas at

Austin * "Complicating Television Distribution
History: VHF Booster Stations and the Local
Fight for National Television"

H8 Cultural Diversity and the Global Media Flow

The Local Dimension in Contemporary Television Production

CHAIR Larissa Christoforo • Université de Montréal

CO-CHAIR Giulia Taurino • University of Bologna

Larissa Christoforo * Université de Montréal *
"Theorizing TV Across Borders: the local
dimensions of televisual fiction and the
production of knowledge"

Giulia Taurino * University of Bologna *
"Translocality in European Television: the case
of Arte"

Marc-Antoine Lévesque * Université de Montréal * "Sharp Objects: when a fictional Missouri locality meets a Québécois production"

H9 WORKSHOP Practical Activism in the Academy

CHAIR Amanda Ann Klein • East Carolina University

co-chair **Jacinta Yanders** • The Ohio State University

PARTICIPANTS

Aviva Dove-Viebahn * Arizona State University

SPONSOR Critical Media Pedagogies Scholarly Interest Group

H10 Transnational Ethnicities in Television

CHAIR Sarah Matheson • Brock University

Thais Miller ◆ University of California, Santa Cruz ◆ "Representations of Refuseniks and Soviet Jewish Emigration in GLOW: Gorgeous Ladies of Wrestling"

Andree Lafontaine * University of Tsukuba *
"The Refracted Gazes of NHK's Home Sweet
Tokyo"

Richard Mwakasege-Minaya * University of Michigan * "The Cuban Exile Counterpoint: Media Activism, Conservative Latinidad, and Cold War Politics (1960–1980)"

Sarah Matheson * Brock University *
"Transnational Media Studies and 'Invisible TV':
Canadian Programming in the U.S."

SPONSOR Television Studies Scholarly Interest Group

THURSDAY MARCH 14 3:15 PM 5:00 PM

session

Contestation and Containment Women's Agency in the Media Industry

CHAIR Amanda Cote • University of Oregon

Graham Eng-Wilmot * Goucher College * "'We Don't Need Another Hero?': Film Fantasies of Black Female Stars in the Mid-1980s"

Vanessa Cambier * University Of Minnesota *
"Feminism and Animation: The Underexamined
Relationship Between Women's Animation and
Feminist Aesthetics"

Helle Kannik Haastrup * University of Copenhagen * "'Why I Wear Black': Celebrity Activism and Cultural Critique at The Golden Globe Awards Show"

Megan Boyd * University of Wisconsin-Madison * "'A Ripple of Mirth, Feminine in Sound': Female Audiences and Lost Histories of Silent Comedy"

SPONSOR Women in Screen History Scholarly Interest Group

H12 ROUNDTABLE Digital Processes and Racial Formations, Redux

CHAIR Tara McPherson ◆ University of Southern California

Kara Keeling * University of Chicago * "Privacy, Propriety and Black Women's Embodiment"

Lisa Nakamura • University of Michigan •
"Automating Racial Empathy: VR and the Undercommons"

Wendy Chun * Simon Fraser University *
"Community's Dark Side: Segregation +
Algorithms"

Tara McPherson * University of Southern
California * "Platforming White Supremacy"

H13 Transforming Media and Culture in the 60s and 70s

CHAIR Philip Drake • Queen Margaret University, Edinburgh

Corinna Kirsch * Stony Brook University and San Francisco Art Institute * "The Life and Death of 'Iris,' a Cybernetic Sculpture"

Jack Hamilton * University of Virginia * "We Can Conquer the World: Stevie Wonder and the Keyboard Synthesizer in the 1970s"

Lawrence Webb * University of Sussex * "The Big Apple Turns Sour: Location Shooting and Media Activism in Koch Era New York"

Adrien Sebro * University of California,
Los Angeles * "'Remember, I've Been Black
the Longest': Black Actresses' Response to
Racial and Gender Politics in 1970s Sitcoms"

H14 Transnational Marginalities

CHAIR Nishant Shahani ◆ Washington State University

Matt Sienkiewicz * Boston College *
"Representing Refuge: Contemporary Afghan
Filmmakers in European Exile"

Mary Schmitt * University of California, Irvine *
"Black Liberation or Neoliberal Fantasy?
An Analysis of Pan-Africanism and Black
Radicalism in Marvel's Black Panther"

Nishant Shahani * Washington State University *
"New Queer Representations in Indian Film:
The Politics of Liberal Longing"

Nick Davis * Northwestern University *
"Faces Places: Locating and Representing
Transgender in A Fantastic Woman (2017) and
They (2017)"

THURSDAY MARCH 14 3:15 PM 5:00 PM

H15 Found Histories

Re-animating Fragments of South Asian Film and Media Cultures

Manishita Dass * Royal Holloway * University of London, UK

Anuja Jain * University of St. Andrews * "Re-membering Archives and Memory: En Route and Amateur Film in Postcolonial India"

Manishita Dass Royal Holloway ◆ University of London ◆ "Fugitive Images: Reframing 1950s Bombay Cinema through Visual Ephemera"

Samhita Sunya * University of Virginia * "Between Bangles and Blue Films: The Illicit Economies of Celluloid Waste, 1960s-1970s"

Padma Chirumamilla * University of Michigan * "The Cinematic Roots of the South Indian Cable Industry"

SPONSOR Nontheatrical Film and Media Scholarly Interest Group

United Artists 1979-2019

The Evolution of a Hollywood Major Studio into a Specialty Film Division

Yannis Tzioumakis

University of Liverpool

Justin Wyatt • University of Rhode Island • "United Artists, Fourth Quarter 1980: Catastrophe, Corporate Image and the Rise of Infotainment"

Gary Needham ◆ University of Liverpool ◆ "United Artists, Cruising (1980), and the Controversy of Blind-bidding"

Yannis Tzioumakis ◆ University of Liverpool ◆ "De-conglomeratising Hollywood: When United Artists Became Orion Pictures"

Lisa Dombrowski * Wesleyan University * "Once More, with Ray: United Artists Re-enters the Specialty Market"

SPONSOR Media Industries Scholarly Interest Group

H16 Moving Latin America

New Directions in Affect Theory and Latin American Cinema

Olivia Cosentino * The Ohio State University

co-chair Nilo Couret * University of Michigan

Victoria Ruetalo

University of Alberta "Affectively Charged Bodies in 'Bad' and Popular Cinemas"

Olivia Cosentino * The Ohio State University * "Disjunctures: Affect, Violence and the Everyday in Contemporary Mexican Documentary"

Santiago Rozo Sánchez • Washington University in St. Louis * "Affective Witnesses: Towards 'New' Ways of Feeling Violence in Colombian Contemporary Cinema"

Nilo Couret ◆ University of Michigan ◆ "Feeling Worthless: The Deadpan Comedy in Latin America"

H18 Sights and Sites

Cities. Place and Representation in Film and TV

Lucia Salas ◆ California Institute of the Arts

Megan Hoetger ◆ University of California, Berkeley • "The Kunstmarkt Affair": XSCREEN's Underground Explosion and the Postwar Cinema of Attraction"

Robert Joseph ◆ University of Dayton ◆ "Blood and Flood on the Streets of New Orleans: Katrina Exploitation"

Harry Karahalios ◆ Duke University ◆ "Filming the City in Flames: Representations of Athens Before and During the Economic Crisis"

Sezen Kayhan ◆ Koç University ◆ "Self-Orientalism as a Marketing Strategy: Turkish Period Drama Series in the Netflix U.S."

SPONSOR Central/East/South European Cinemas Scholarly Interest Group

THURSDAY MARCH 14 3:15 pm

H**19**

The Stakes of Watching and/or Appearing in Film and Television

CHAIR

Pete Porter ◆ Eastern Washington University

Kelly M. Coyne * Northwestern University *
"The Deuce's 'Frenzy of the Visible'"

Kristen Anderson Wagner * Solano College *
"'My body hasn't aged as well as I have.
Blow us.' Carrie Fisher and the Unruly Aging
Actress"

Gabriel Carter * Western Washington
University * "Talking to Myself: Narcissistic
Video Pornography in Boogie Nights"

Luke Robinson * University of New South Wales *
"Spectres of death: the double disappearance of the face in Strangers on a Train (1951)"

H**20**

Cinema, Climate, and Colonialism

CHAIR Debashree Mukherjee • Columbia University

Brian Jacobson • University of Toronto • "Clouzot's Climate of Fear"

Nadine Chan * University of Chicago * "Tropical Malaise of a Technological Medium: Color, Climate, and the Anti-Archivability of Film"

Nadi Tofighian * Stockholm University *
"Disrupted Exhibitions: Wild Weather and Early Cinema in Southeast Asia"

Debashree Mukherjee * Columbia University *
"Untimely Cinema: Monsoon as Media in
Colonial Bombay"

SPONSOR Media and the Environment Scholarly Interest Group

THURSDAY MARCH 14 3:15 PM 5:00 PM

MEETING

Thursday, March 14
3:15 PM - 5:00 PM

ROOM BALLARD • 3rd Floor

Experimental Film and Media Scholarly Interest Group

MEETING

Thursday, March 14 3:15 PM − 5:00 PM

ROOM CHELAN • 1st Floor

Film Philosophy Scholarly Interest Group

MEETING

Thursday, March 14 5:00 PM - 7:00 PM

LOCATION NORTHWEST FILM FORUM • 1515 12th Ave.

Critical Media Pedagogies Scholarly Interest Group

Explore nonprofit film and arts center Northwest Film Forum; enjoy drinks and food; and, talk pedagogy. Also: announcement of awards; recent publications by SIG members; and, plans for future actions. Meeting co-sponsored by the Simpson Center for the Humanities at University of Washington.

Thursday, March 14 5:15 PM – 7:00 PM

Il Life and Its Animation

CHAIR Katerina Korola * University of Chicago
CO-CHAIR Cassandra X. Guan * Brown University

Katerina Korola * University of Chicago *
"Flowers Born of War: On the Grotesque
Morphology of Avant-Garde Media Practice"

Cassandra Guan * Brown University * "The Subject of Animation: Emotional Animals, Immaterial Labor, and the Invention of Caricature"

Joseph P. Henry * The Graduate Center, CUNY * "Empathy, Solidarity, and Other Things in Kuhle Wampe"

Pao-Chen Tang * University of Chicago * "The Autistic Assassin: Performing Trans-Species Communication in The Assassin"

SPONSORS Animated Media Scholarly Interest Group and CinemArts Scholarly Interest Group

Monstrous Representations The Politics of Monsters in Video Games

CHAIR Jaroslav Svelch • University of Bergen
CO-CHAIR Sarah Stang • York University

Sarah Stang * York University * "Witches, Hags, and Crones: Old Age and Female Monstrosity in Video Games"

Jaroslav Svelch * University of Bergen * "On Becoming a Monster: BioShock's 'Splicers' as Computational Others"

Darshana Jayemanne * Abertay University *
"Monstrous Internationalism and Racial
Fetishism: Monstrosity and Race in Shin
megami tensei and World of Warcraft"

Stephanie Jennings * Rensselaer Polytechnic
Institute * "The Monstrous American South,
According to White Liberals and Resident Evil 7"

SPONSOR Video Game Studies
Scholarly Interest Group

The Productive Tensions of Industry Practice

Contested Commodities Across Media

CHAIR Rachel Kunert-Graf ◆ University of Washington

Rebecca Burditt * Hobart and William Smith Colleges * "Radiant Objects: the Branded Commodity in Classical Hollywood Cinema"

Phillip Duncan * University of Oregon *
"Paper Tigers: The Big Cat Commodity in the
Narratives of National Geographic Television
Programming"

Ian Faith * University of Iowa * "What Does Gold Farming Have To Do With Online Toxicity and Loot Boxes?"

Khadijah White * Rutgers University-New Brunswick * "Rebranding Right-Wing Politics Through Race, Gender, and Class— Consumerism, the Tea Party and the News"

I4 Cinema-Truth and Its Discontents Documentary Critiques in Global Film

CHAIR Julia Alekseyeva ◆ Harvard University

Hongwei Chen * Brown University * "Chinese Educational Film and the Documentary Concept: Wartime Elaborations"

Julia Alekseyeva * Harvard University *
"Critiques of Cine-Truth in Matsumoto Toshio's
Neo-Documentary"

Scott Birdwise * York University * "Digipoetics and Biopoetics: Poetry and Image in Humphrey Jennings and John Akomfrah 'After' Brexit"

Alexandra Juhasz * Brooklyn College, CUNY *
"I've Left Documentary Entirely: #FakeNews in
the Social Media Age"

SPONSOR Documentary Studies
Scholarly Interest Group

THURSDAY
MARCH 14
5:15 PM
7:00 PM

I5 Educational Media Networks

History, Theory, and Practice

CHAIR **Eric Hoyt ◆** University of Wisconsin-Madison

Josh Shepperd * Catholic University of America/ Penn State University * "Media Studies Public: The Rise of Public Media Industries during the Television Freeze. 1948–1953"

Eric Hoyt * University of Wisconsin-Madison and Stephanie Sapienza * University of Maryland * "Digitizing and Reviving the Archives of the National Association of Educational Broadcasters"

Allison Perlman * University of California,
Irvine * "Developing NET: The Role of
Underwriting in Building an Educational
Television Network"

SPONSORS Digital Humanities and Videographic Criticism Scholarly Interest Group, Radio Studies Scholarly Interest Group and Nontheatrical Film and Media Scholarly Interest Group

I6 ROUNDTABLE Hidden Histories

Researching Feminized and Delegitimated Media

CHAIR Erin Meyers ◆ Oakland University

Elana Levine * University of Wisconsin-Milwaukee * "The Archival Richness of the Daytime TV Soap Opera"

Allison McCracken * DePaul University *
"Precarious Archives: Preserving Pop Music Fandom"

Abigail De Kosnik * University of California, Berkeley * "The Lost and Vulnerable Archives of Female Fans"

Diana W. Anselmo * Georgia State University *
"Early Film Queer Audiences and Personal
Archives"

Erin Meyers * Oakland University * "Only in Us!: Celebrity Gossip as Ephemeral Media"

Racial Engagements in 2010s Small-Screen Fictions

CHAIR Celeste Reeb ◆ University of Oregon

Kiah Bennett * Colorado State University *
"Emb(Rae)cing Awkward: Comedy,
Ambivalence, and Representation on YouTube"

Jacqueline Johnson * The University of Texas at Austin * "'Cool Cool Cool': The Multiracial Family and White Racism in Brooklyn Nine-Nine"

Celeste Reeb * University of Oregon *
"[Baltimore] or [Bawlmer]?- Rhetorical choices
in Captioning Language and Race"

Megan Reilly ◆ University of Southern
California ◆ "The Horror of Racialized Space
in Atlanta: Robbin' Season"

SPONSOR Black Caucus

I8 ROUNDTABLE Videographic Scholarship Accented Voices as Creative and Critical Practice

CHAIR Maria Pramaggiore • Maynooth University

Lisa Henderson * Western University * "Vocal Youth, Vocal Aging"

Neepa Majumdar • University of Pittsburgh • "Voicing/Unvoicing: Some Video Essay Ouandaries"

Maria Hofmann * Middlebury College *
"Coming to Terms with Artistic Voice as a
Scholar"

Hoang Tan Nguyen * University of California, San Diego * "'Are You OK?': Gay Asian Sex Sounds"

Susan Harewood * University of Washington Bothell * "Coloniality, Voices, and Videographic Practice"

SPONSOR Digital Humanities and Videographic Criticism Scholarly Interest Group

19 Early Hollywood

Promotional Discourse, Visual Culture, and Industrial Identity

CHAIR Doron Galili * Stockholm University
CO-CHAIR Denise McKenna * Palomar College

Shawn Shimpach * University of Massachusetts
Amherst * "'The one greatest national
publicity medium'- Magazines and Remediation
in the Pre-Hollywood Motion Picture Industry"

Hilary Hallett * Columbia University * "Telling the 'Truth about Hollywood': Origin Stories, Flappers, and Elinor Glyn"

Denise McKenna * Palomar College and
Charlie Keil * University of Toronto *
"Hollywood on Parade: Charity as Public
Engagement and Civic Spectacle"

Doron Galili * Stockholm University * "Early Hollywood, Cultural Legitimacy, and Photoplay Magazine's Resident Psychoanalytic Theorist"

SPONSOR Silent Cinema Scholarly Interest Group

I10 Records and Cassettes, Colonialism and Migration

Infrastructures and Material Networks of South-South Media Flows

CHAIR Claire Cooley • The University of Texas at Austin

co-chair **Ramna Walia** * The University of Texas at Austin

Claire Cooley * The University of Texas at
Austin * "His Master's Voices: Colonial and
Commercial Sound Media Infrastructures
Between Egypt and India"

Blake Atwood * The American University of Beirut * "Infrastructures of Exchange: Media Between Iran and Lebanon"

Ramna Walia * The University of Texas at

Austin * "Imaginary Travels: Dubai and the
'Sensory Infrastructures' of Local Malegaon
Video Productions"

SPONSOR Middle East Caucus

session

5:15 PM 7:00 PM

THURSDAY

MARCH 14

session

Inagining "Other" National Identities in Contemporary Media

CHAIR & RESPONDENT L.S. Kim • University of California, Santa Cruz

co-chair **Gilberto Blasini** • University of Wisconsin-Milwaukee

Tasha Oren * Tufts University * "Everything's a Dumpling: The Extensions of Food Media"

Beretta Smith-Shomade * Emory University * "I Shall Wear a Crown: Oprah the Savificient"

Gilberto Blasini • University of Wisconsin-Milwaukee • "Los domirriqueños or the Comedic Cinematic Configuration of the Contemporary Puerto Rican Nation"

I13 Mediating the Politics of Gender

CHAIR Andrea Kelley Auburn University

Gina F. Marchetti * University of Hong Kong *
"The Look, the Leer, the Glance and the
Gaze: #MeToo in Hong Kong and the People's
Republic of China"

Linda Liu * University of Massachusetts Boston *
"The Pleasures and Perils of Victimhood:
Feminism, Power, and Vulnerability in Scream 4"

Tess McClernon * Concordia University *
"Scandalous Stardom: Jean Seberg and the
Black Panther Party"

Sungjae Lee * School of the Art Institute of Chicago * "Dreaming about the Futurity of Fanfiction: Homoerotic interpretation found in reality TV show Produce 101 Season 2"

Women Film Workers in Australian, Irish, and Swedish Cinema

Institutional Settings and Policy Endeavors

CHAIR Louise Wallenberg • Stockholm University

CO-CHAIR Ingrid Stigsdotter • Stockholm University

Louise Wallenberg * Stockholm University *
"Experiencing Male Dominance in Swedish
Film Production: Experiences of Women Film
Workers. 1950s to 2010s"

Lisa French * RMIT University, Melbourne *
"Gender Still Matters: Achieving Sustainable
Gender Progress in Australian Audio-visual
Industries"

Anne O'Brien * Maynooth University *
"Gendered Cultures of Production in the Irish
Film Industry"

SPONSORS Caucus on Class, Scandinavian
Scholarly Interest Group and Women in
Screen History Scholarly Interest Group

I14 Temporality and Aesthetics Across Art Cinema and the Avant-Garde

CHAIR Michael Walsh ◆ University of Hartford

Michael Zryd * York University * "Trajectories of Modernism and Abstraction in Hollis Frampton's Hapax Legomena (1971–72)"

Trevor Mowchun * University of Florida * "The Value of Timelessness in Abbas Kiarostami's 24 Frames"

Maureen Turim * University of Florida * "Jia's Still Life: Timing and Composition"

Michael Walsh ◆ University of Hartford ◆ "James Benning and the Durational Turn"

THURSDAY MARCH 14 5:15 PM 7:00 PM

I15 Queering the 1980s

Historiography, Sexuality and Masculinity

CHAIR Myrna Moretti • Northwestern University
CO-CHAIR Samuel J. Reimer • University of Toronto

Dani Kissinger * Northwestern University *
"There's Something Inside Me': Suburban
Horror and Queerness on Elm Street"

Samuel Reimer * University of Toronto *
"Gunning For Iceman: Historicizing Top Gun's
Homoerotic Discourse"

Myrna Moretti * Northwestern University *
"The AIDS Movie of the Week: Representing
the Epidemic in 1980s Primetime"

Joseph DeLeon * University of Michigan *
"From 9th Avenue to YouTube: Nelson Sullivan's
Queer Home Videos"

I16 A Very Special Episode

How Revolutions Get Televised

CHAIR Jonathan Cohn • University of Alberta
CO-CHAIR Philip Scepanski • Marist College

Jonathan Cohn * University of Alberta *
"Blackface on a White Christmas: Bewitched combats 'Sneaky Racism'"

Philip Scepanski * Marist College * "What You Talkin' 'Bout Mrs. Reagan?': VSEs, the War on Drugs, and TV's Moral Commitment to Deregulating in the 1980s"

Jennifer Porst * University of North Texas *
"Thanksgiving Orphans': A Very Special
Thanksgiving Episode of Cheers, the TV
Industry, and Sitcoms in the 1980s"

Christine Becker * University of Notre Dame *
"Knife Crime and Passion: A Very Special
Episode of the BBC Soap Opera EastEnders"

SPONSOR Television Studies Scholarly Interest Group

Inside Hollywood 1

Labor and the Making of Film

CHAIR Ben Strassfeld ◆ University of Michigan

Katie Bird * University of Pittsburgh * "The DIY History of Behind the Lens: An Association of Professional Camerawomen, 1984–1996"

Shawna Kidman * University of California, San Diego * "Can Hollywood's Infrastructure Support the Aspirations of #MeToo?"

Lea Jacobs * University of Wisconsin-Madison *
"Making They Were Expendable at MGM during
World War II"

SPONSOR Caucus on Class

session

I18 Gender in Screen Industries and Celebrity Cultures

CHAIR Nicole Keating ◆ Woodbury University

Soumik Pal * Southern Illinois University,
Carbondale * "The Muslim Star and The
Female Star in Fascist Hindutva: Construction
of Authenticity in Bollywood Stardom"

Kriszta Pozsonyi * Cornell University * "Where on Television Are You, Mrs. Maisel?"

Nicole Keating * Woodbury University * "Script Girl: A Cultural Analysis of the Marginalization of Script Supervisors and the Emerging Reel Equity Movement"

SPONSOR Women in Screen History Scholarly Interest Group

THURSDAY MARCH 14 5:15 PM 7:00 PM

Activist Fields

Post-Kantian Inquiry into Film and Media Form

Thomas Lamarre • *McGill University*

Deborah Levitt ◆ The New School ◆ "The VR Event: Perceptual Infrastructure, Homuncular

Flexibility, and Worldly Sensibility"

Phillip Thurtle * University of Washington * "Envisioning Development through Animation"

Thomas Lamarre * McGill University * "On Having No Screen: VR and the Re-Discovery of Gut Thouaht"

Victor Fan ◆ King's College London ◆ "Rethinking Humanity: Political Activism as a Media Environment Understood through Buddhism"

Netflix's Glow

CHAIR Michael Faucette • Caldwell Community College

Kendall Phillips ◆ Syracuse University ◆ "Exploitating GLOW: Critical Media Practices"

Anna Varadi

University of Reading

"I'm a fucking bovine mutant': GLOW, the 1980s, and the (Un)Tamed Performance of the Female Bodv"

Jessica Krenek ◆ University of Maryland ◆ "I know . . . why don't I have a stalker?': GLOW and the Consumption of Fandom"

Michael Faucette

Caldwell Community College ◆ "'So let's just set the weirdos free and see what happens': GLOW and the Freedom of the Meta-narrative"

SPONSOR Television Studies Scholarly Interest Group

MEETING

Thursday, March 14 5:15 pm – 7:00 pm ROOM BALLARD • 3rd Floor

Latino/a Caucus

Meeting topics: (1) Mentorship Program; (2) Writing Challenge; (3) Precarious Labor additions to the Board; (4) 2020 SCMS preparation; (5) Graduate Student Essay Award; (6) Book List/Publications; (7) Founders Plus

MEETING

Thursday, March 14 5:15 pm – 7:00 pm ROOM CHELAN • 1st Floor

Media, Science, and Technology **Scholarly Interest Group**

Meeting topics: Presenting grad student writing award, a dissertation workshop, and other SIG business.

HOST COMMITTEE EVENT

Thursday, March 14 7:00 pm - 9:00 pmLOCATION SIFF EGYPTIAN THEATRE • 805 Pine Street

Evergreen Media

Film, Television, and New Media in Seattle

DIRECTIONS: From front door or Sheraton, go right on 6th Ave past Pike Street to Pine Street, and make a right onto Pine Street. Follow 10 minutes to SIFF Egyptian (located at Pine and Harvard).

THURSDAY MARCH 14 5:15 PM $7:00 \, \text{PM}$

Though overshadowed by media capitals like Los Angeles, New York, Vancouver and other cities, Seattle boasts a vibrantly progressive film and media community. With issues of the environment, homelessness, gender equality, and queer identity often at the forefront, media production in Seattle and the larger Pacific Northwest region provides a unique site for cinema and media scholars to engage with relevant and emerging cultural trends. This event will feature a panel of Seattle and Pacific Northwest professionals in the world of film, television, and new media. The panel will feature video clips and short films highlighting their work, accompanied by a conversation and Q and A session that explores their contributions to the broader U.S. and global film and media culture.

MODERATORS John Trafton * Seattle University	Myles McNutt * Old Dominion University
PARTICIPANTS Lacey Leavitt * Film Producer Amy Lillard * Executive Director, Washington Filmworks Beth Barrett * Artistic Director, Seattle International Film Festival Rachel Price * Director, Moving Image Preservation of Puget Sound Gretchen Burger * Co-founder, Fearless 360 (Seattle based virtual reality company)	Sam Berliner * Programing and Operations Manager, Translations: Seattle Transgender Film Festival David Drummond * Seattle-based Film and Television Location Manager Tony Fulgham * Director, All is Well (Seattle based commercial production company)
EVENT COORDINATORS John Trafton * Seattle University Eleanor Patterson * Auburn University	Alfred Martin, Jr. * University of Iowa
HOST COMMITTEE MEMBERS	David Coon * University of Washington Tacoma Dani Kissinger * Northwestern University Zaya Rustamova * Kennesaw State University Leilani Nishime * University of Washington Lauren Berliner * University of Washington Bothell

SPONSORS Women's Caucus, Television Industries Scholarly Interest Group, Women in Screen History Scholarly Interest Group, Urban/Geography/Architecture Scholarly Interest Group, Auburn University School of Communication & Journalism, The University of Iowa Department of Communication Studies, Seattle University Film Studies Program, Seattle International Film Festival, SCMS

Department of Communication Studies

THURSDAY March 14

SPECIAL EVENT

Thursday, March 14 7:30 pm - 10:00 pmLOCATION: PALOMINO • 1420 5th Avenue

Grrrls Night Out

8:00 PM Dinner

Doors Open at 7:30 PM

Sign up and purchase tickets here: https://bit.ly/2TeySOC

Grrrls Night Out (GNO) is an open, friendly networking/social extravaganza aimed at encouraging conversation and connection among all women: trans, cis, and gender queer. You don't have to be an SCMS member to attend, and we welcome friends and children of our grrrls too. Please forward this invitation to any other conference-goers you think might be interested. We especially want to reach out to international scholars and graduate students.

Palomino is located in close proximity to the conference hotel and can be accessed by foot.

There is the option of vegetarian, vegan or gluten free meals. There is an open cash bar (has to be paid in cash): Wine, beer, and other beverages available but not included in the price of the ticket.

Please contact the event organizers for Grrrls Night Out if you want to reserve a vegan/vegetarian option. The restaurant is wheelchair accessible, but we would need to know a week in advance. Feel free to send an email with questions to Karen A. Ritzenhoff (Ritzenhoffk@CCSU.edu) or Sarah Sinwell (sarah.sinwell@utah.edu).

Tickets must be purchased in advance!

\$30.00/graduate students and adjunct/under-employed faculty, \$40.00 for faculty (we ask faculty to pay more to help finance the meals for those who can afford less).

RECEPTION

Thursday, March 14 8:00 pm - 10:00 pm ROOM ASPEN • 2nd Floor

University of Wisconsin-Madison, **Department of Communication Arts** Reception

Reception for faculty, students, alumni, and friends of the Department.

THURSDAY MARCH 14

Friday, March 15 9:00 AM – 10:45 AM

J1 Liberating Film LGBTQ Cinema After Stonewall

CO-CHAIR Roxanne Samer Clark University

CO-CHAIR Chelsea McCracken Beloit College

Roxanne Samer * Clark University * "Lesbian Potentiality and Women's Experimental Cinema of the 1970s"

Allison Ross * University of Southern California *
"Queering Identity in Early Outfest
Documentaries"

Chelsea McCracken * Beloit College *
"Does a secret gay mafia run Hollywood?':
Re-examining Hollywood's Gay Mini-Cycle"

Matthew Connolly * Minnesota State University, Mankato * "Filming Sleaze in Charm City: John Waters as Queer Regional Filmmaker"

SPONSOR Queer Caucus

J2 Documentary Listening at Europe's Borders

Nonfictional Film and Its Voices

Chair Christopher Pavsek • Simon Fraser University

RESPONDENT Michael D. Richardson ◆ Ithaca College

Olivia Landry • Lehigh University • "At the Borders of (In)Visibility: Philip Scheffner's Revision and the Audibility of Migrant Deaths"

Brad Prager * University of Missouri * "The Perspective from the Fence: Those Who Jump at the Edges of Fortress Europe"

Christopher Pavsek * Simon Fraser University *
"Conversations at the Border: Nikolaus
Geyrhalter's The Border Fence"

SPONSOR Central/East/South European Cinemas Scholarly Interest Group

J3 Mediating Militarism Media and the Reproduction of the Relations of Military Production

CHAIR Stacy Takacs ◆ Oklahoma State University

Yizhou Xu * University of Wisconsin-Madison *
"Sonic Arenas: Competitive Radiosports and
Civil-Military Interactions during Mao-Era
China"

James Paasche * DePauw University * "On the Road in Vietnam: Bob Hope, the U.S.O., and the Vietnam War"

Stacy Takacs * Oklahoma State University *
"Fortress Americana, or TV on the Frontiers of
the GWOT"

Kevin Howley * DePauw University * "'It's What We Do Every Day': Recruiting Tomorrow's (Robotic) Warriors"

SPONSOR War and Media Studies
Scholarly Interest Group

J4 Landscapes of Memory and State Power in Latin American Film

CHAIR Monica Lopez Lerma • Reed College

Elaine Basa * University of Wisconsin-Milwaukee * "Fonts of Remembrance: Cinema, Digital Streaming and Social Media Platforms as (Re)sources for Chilean Collective Memory"

Jennifer Alpert * University of California, Berkeley * "Believe at Your Own Risk: The Apocryphal as a Way of Understanding Argentina's Brutal Past in La Era del Ñandú"

Oscar A. Perez * Skidmore College * "Local Landscapes, Global Conversations: Two Environmental Documentary Films from Latin America"

Lauren Peña * The University of Texas at Austin * Framing Surveillance, Outsiders, and Urban Landscape in the Cuban Film Últimos días en La Habana (2016)"

SPONSOR Latino/a Caucus

J5 Neoliberalism and Film Aesthetics

CHAIR Anna R. Cooper • University of Arizona

Timotheus Vermeulen * University of Oslo * "A Class of Their Own: Welfare, Class, Labor, and Neoliberalism in 'Quirky' Cinema"

Erica H. Stein * Vassar College * "Off the Grid: Authenticity, Neoliberalism, and The Urban in Independent Cinema"

Louis Bayman * University of Southampton *
"Flog It: Performance Anxiety and Neoliberal
Disenchantment in Hollywood"

Anna R. Cooper * University of Arizona *
"Transforming Whiteness: Neoliberalism and Race in Transformers and Harry Potter"

J6 When the Woman Directs . . . a Genre Film

CHAIR Julia Erhart • Flinders University

Mary Harrod * University of Warwick *
"'Genrefying' the Real: Kathryn Bigelow's
Detroit as a cine-fille's film"

Katarzyna Paszkiewicz * University of the Balearic Islands * ""Welcome to the Golden Age of Women-Directed Horror'—J. Vuckovic, A. Clark, R. Benjamin and K. Kusama's XX (2017)"

Julia Erhart * Flinders University * "Feminist hindsight', a 'chic black hat', and one 'spectacular racoon coat': Gillian Armstrong's Period Film Errors"

Dawn Hall * Western Kentucky University *
"Questions of Genre and Adaptation in Kelly
Reichardt's Certain Women"

SPONSOR Horror Studies Scholarly Interest Group

10:45 am

FRIDAY MARCH 15

9:00 AM

J7 Color Transmissions

Aesthetics, Identity, and Mid-Century Television

CHAIR Susan Murray New York University
CO-CHAIR Kirsty S. Dootson Cambridge University
RESPONDENT Lynn Spigel Northwestern University

Susan Murray * New York University * "Seeing Through Color TV: Packaging Attention in the Post-War Fra"

Kirsty S. Dootson * Cambridge University *
"Television White, Television Black: The BBC's
'Colour Problem'"

Phoebe Bronstein * University of California, San Diego * "Mayberry's Colorline: Color TV and the Integration of Andy Griffith"

J9 Hierarchies of Connectivity in Video Games

CHAIR Matt Knutson • University of California,
Irvine

Edwin Lohmeyer * University of Central Florida *
"To Wound the Hand that Plays: PainStation
and the Work of Causal Aesthetics"

Justin Keever * University of California, Irvine *
"Hipster Kratos: The Politics and Privilege of
the Single Take in God of War"

Oscar Moralde * University of California,
Los Angeles * "Beyond the Palette Swap:
Remediating Video Game Aesthetics as an
Adaptation Practice"

Morgan O'Brien * The University of Texas at
Austin * "Exploring Space(s) in Tacoma: How
Acousmatic Sound and Vision in Digital Games
Create Altergeographies"

session

J8 Sex Onscreen and in the Imagination

CHAIR Ben Mendelsohn ◆ University of Pennsylvania

Donna Peberdy * Solent University * "'You can't help what you feel, but you can help how you behave': Sex, Performance and the Haptic in The Handmaid's Tale"

Morgan Jennings ◆ University of California, Berkeley ◆ "Who could imagine such a thing?: Masochism and the Power of Fantasy in Paul Verhoeven's Elle"

Gilad Padva * University of Haifa * "Queer Exhibitionism, Passionate Camera and Panoptical Erections in George Michael's Music Video Outside"

Robert Spadoni * Case Western Reserve University * "The Machine in the Ghost: Writing Women in Supernatural"

J10 The French New Wave Turns 60 New Critical Perspectives

CHAIR Richard Neupert * University of Georgia

Richard Neupert * University of Georgia *

"Cannes 1959: Black Orphaus, and the Nouvell

"Cannes 1959: Black Orpheus, and the Nouvelle Vague's Critical Divide"

Mackenzie Leadston * The Ohio State
University * "An American Films in Paris: The
New Wave Comedy of William Klein"

Elizabeth Miller * King's College London *
"Abandoning Mothers of the French New Wave"

Kelley Conway * University of Wisconsin-Madison *
"New Wave Era Documentary: Domestic
Ethnography and the French Riviera"

SPONSOR French/Francophone Scholarly Interest Group

F R I D A Y MARCH 15 9:00 AM 10:45 AM

J11 Framing Dance Media

Inscriptions and Representations of Bodies in Motion

CHAIR Peter Bloom • University of California, Santa Barbara

CO-CHAIR Sylvie Vitaglione • New York University

Adrienne L. McLean * The University of Texas at Dallas * "Better than Everybody: Eleanor Powell and the Quandaries of Female Authorship in the Hollywood Musical"

Peter Bloom * University of California, Santa Barbara * "Apache as Site of Appropriation in a Global Genealogy of Dance Media"

Sylvie Vitaglione * New York University *
"Between Pain and Pleasure: Ballet
Documentaries and the Exhausted Body"

Pamela Krayenbuhl * Northwestern University in Qatar * "Dancing with Light: Interactive Art, Improvisational Movement, and the Kinect"

SPONSOR CinemArts Scholarly Interest Group

2 Spectres of Cinema

CHAIR Angelo Restivo * Georgia State University

James Tweedie * University of Washington *

"The Painted Backing and Its Afterlives"

Angelo Restivo * Georgia State University *
"The 'Energies of the Outmoded': Breaking Bad
and the Chemistry Set"

Amy Villarejo * Cornell University *
"Channeling the Middle Passage: Kahlil Joseph
and the Haunted Image"

Carolyn Reese * University of Toronto * "Ana Mendieta: Iterable Forms"

SPONSOR Film Philosophy Scholarly Interest Group

FRIDAY MARCH 15 9:00 AM 10:45 AM

J13 Films at the Fair

Cultural Histories of Moving Images and World Expositions

CHAIR Dimitrios S. Latsis • Ryerson University
RESPONDENT Gregory Waller • Indiana University

Dominique Bregent-Heald Memorial University of Newfoundland ""A Fine Tourist Lure': Canadian Cinema at the New York World's Fair, 1939–1940"

Sarah Nilsen * University of Vermont * "Virtual Voyages: IMAX Travelogues at the World's Fair"

Dimitrios S. Latsis * Ryerson University *
"Exposing Cinema: Early Film Historiography
and Motion Pictures at the 1915 Panama Pacific
International Exposition"

SPONSOR Nontheatrical Film and Media Scholarly Interest Group

J14 The Director is a Disc Jockey Compilation Score, History, and Meaning

CHAIR James Buhler • The University of Texas at Austin

James Buhler * The University of Texas at

Austin * "Pro and Contra the Compilation
Score: Changing Attitudes to the Practice"

Brooke McCorkle * University of Vermont *
"Where Music is Always in the Air: Twin Peaks:
The Return, Nostalgia, and the Compilation
Soundtrack"

K.E. Goldschmitt * Wellesley College * "From Miami to Hong Kong: Musical and Sonic Links to Transnational Queer Cinema in Moonlight"

David Roche * Université Toulouse-Jean
Jaurès * "Lookin' back on the track, gonna do
it my way': The Use of Pre-existing Music in the
Films of Quentin Tarantino"

Sponsor Sound and Music Studies Scholarly Interest Group

J15 Women Telling Stories

Feminist, Postfeminist, or Something Else

CHAIR E. Ann Kaplan Stony Brook University

Ingrid Ryberg * University of Gothenburg *
"Telling State Feminist Stories About Gender
Equality in Swedish Film"

Megan Yahnke * University of Minnesota *
"(Post)feminist (Im)possibilities: Reproductive
Rights and Cosmopolitan"

Karen Williams * Fordham University * "Gone Girls: The Unreliable Narrators of Postfeminist Cinema"

Chandler B. Taylor
Louisiana State University

"The Bra and the Law: Women Censoring
Women in the Silent Fra"

J16 Listening Out

Species, Soundscapes, and the Ethics and Temporalities of Mediated Sound

CHAIR Alenda Chang • University of California,
Santa Barbara

Alexandra Hui * Mississippi State University *
"Calling the Wild: The Psychoacoustics and
Ethics of Mimicry in Modern Duck Hunting"

Alenda Chang * University of California,
Santa Barbara * "Eavesdropping on
Ecosystems': Soundscape Ecology and Nature
as Data"

N. Adriana Knouf * Wellesley College *
"Vortical Temporalities of Ecological Radio
Transmissions"

Owen Marshall • University of California, "Davis, Jitter: Digital Clocking as Audible Media"

SPONSOR Media, Science, and Technology Scholarly Interest Group

J17 Production Cultures of the Past

Worker Identity and Professionalization at the Periphery of Film History

CHAIR **Erin Hill ◆** Occidental College

Aaron Rich * University of Southern California *
"Public Libraries and Studio Research: A
Reciprocal Relationship of Visual Knowledge"

Luci Marzola * Chaffey College * "The Illustrated Cameraman: Labor, Industry, and Technological Change in the Cartoons of Glenn Kershner, A.S.C."

Dawn Fratini * Chapman University * "Running in Place: 3D, Sodium Ray, 16mm, and Research Engineering at Universal at the End of the Classical Hollywood Era"

Erin Hill * Occidental College * "The 'D-Girl' in New Hollywood: The Female Development Executive and Downstream Effects of Feminized Origins"

SPONSORS Caucus on Class, Classical Hollywood Scholarly Interest Group and Media Industries Scholarly Interest Group

J18 Asian American Media from the Production Code to K-Pop

CHAIR Marian Sciachitano ◆ Washington State University

Philippa Gates * Wilfrid Laurier University *
"Censoring Race and Racism: The Production
Code Administration and Hollywood's Chinese
Americans"

Megan Hermida Lu * Boston University * "The American Butterfly: Reflections of the Other and Self in Film Adaptations of 'Madame Butterfly'"

Nabeeha Chaudhary * The University of Texas at Austin * "Women, Agency and Migration: The Pakistan Portrayed in 'Jackson Heights'"

Miyoko Conley ◆ University of California, Berkeley ◆ "Designing a K-pop Audience: Asian American Performance in KPOP the Musical" session

FRIDAY MARCH 15 9:00 AM 10:45 AM

J19 How Do You Solve a Problem Like Society

Gender, Race, and Social Amelioration Media

CHAIR Miriam Petty * Northwestern University

Leigh Goldstein * Northwestern University *

"First Person White and Female: Realism,
Association and the Generic in Early Network
Television Drama"

Reem Hilu * Washington University in St. Louis * "Gaming Families: Therapeutic Board Games and Family Communication"

SPONSOR Women's Caucus

J20 WORKSHOP Playing with Game Studies A Pedagogy Workshop

CHAIR Matthew Payne ◆ University of Notre Dame

co-chair **Jennifer Malkowski** • Smith College

PARTICIPANTS

Kelly Bergstrom ◆ University of Hawai'i at Mānoa

Edmond Chang • Ohio University

Soraya Murray • University of California, Santa Cruz

TreaAndrea Russworm ◆ University of Massachusetts at Amherst

SPONSOR Critical Media Pedagogies Scholarly Interest Group

MEETING

Friday, March 15 9:00 AM - 10:45 AM ROOM BALLARD • 3rd Floor

Documentary Studies Scholarly Interest Group

Annual meeting for all Documentary Studies SIG members to discuss important initiatives like our new grad student mentorship program, among other issues.

MEETING

Friday, March 15 9:00 AM – 10:45 AM

Film and Media Festivals Scholarly Interest Group

FRIDAY MARCH 15 9:00 AM 10:45 AM

MEETING

Friday, March 15 9:30 AM – 10:45 AM ROOM EAGLE BOARDROOM • 1st Floor

JCMS Masthead Meeting

SPECIAL EVENT

Friday, March 15 9:00 AM - 12:45 PM

ROOM METROPOLITAN BALLROOM PRE-FUNCTION AREA • 3rd Floor

Ask a Librarian/Ask an Archivist

POP-UP BOOTH

You've got questions? We've got answers! Librarians, archivists, and seasoned researchers from the Libraries & Archives Scholarly Interest Group will be fielding questions on the 3rd Floor of the Sheraton Grand Seattle.

SPONSOR Libraries & Archives Scholarly Interest Group

Friday at 5:00 PM for the Awards Ceremony Grand Ballroom C & D 2nd Floor

> FRIDAY MARCH 15

Friday, March 15 11:00 AM – 12:45 PM

K1 Resituating Barbara Hammer's Queer Legacy

CHAIR Laura Stamm • University of Pittsburgh

Greg Youmans * Western Washington
University * "'At the still point of the turning
world': Houses and Domesticity in the Films of
Barbara Hammer"

Sarah Keller * University of Massachusetts
Boston * "Barbara Hammer's Evidentiary
Bodies"

Ronald Gregg * Columbia University * "Barbara Hammer and Documenting Lesbian Lives in the Margins: Imagining/Imaging an Ecstatic, Sensuous Queer Past"

Laura Stamm * University of Pittsburgh *
"Feminist Transpositions: Barbara Hammer's
Layering of Lives and Selves"

SPONSOR Experimental Film and Media Scholarly Interest Group

K2 Documentary Media Community. Space, and Identity Formation

CHAIR **Li Yang ◆** Lafayette College

Jacob Floyd * Independent Scholar * "'They Want to Help Us Sing': Native Ghosts, Experimental Ethnography, and The Native American Paranormal Project"

Rodrigo Ferreira * New York University *
"Visualizing the Void: The Role of Digital Media
in the Ayotzinapa Case"

Ryan Bowles Eagle * California State University,
Dominguez Hills * "Since Spellbound:
Examining Childhood Competition
Documentaries"

K3 Historical and Contemporary Approaches to Mediating War

CHAIR Giuliana Muscio ◆ University of Padova

Liina-Ly Roos * University of Washington *
"Future Memories of Trauma in Ingmar
Bergman's Shame"

Nichole Strobel * University of California,
Santa Barbara * "'Chilling Absurdity and
Hideous Strength': Branded Violence in Vice
Media's 'The Islamic State'"

Liz Clarke * Brock University * "Preparedness, Propaganda, and World War I in American Film"

Bradley Schauer * University of Arizona * "No Grand Thesis: Strategic Ambiguity and Peter Berg's 'Docbuster' Trilogy"

SPONSOR War and Media Studies
Scholarly Interest Group

K4 Space and Sound in Spanish and Latin American Media

CHAIR Daniel Smith-Rowsey • St. Mary's College

David Gray Northern Arizona University

"Ignacio Agüero's House: Home, Space, and
Memory in El otro día and ¿Qué historia es ésta
y cuál es su final?"

Vivienne Tailor * Claremont Graduate
University * "Wigs, Women, and Waiting:
Subversive Aural and Spatial Juxtapositions in
Lucrecia Martel's Zama (2018)"

Christopher Joseph Westgate * Johnson & Wales University * "Back on Top: 'Despacito' (Slowly)"

K5 Coming to Stillness and Silence

CHAIR Elisabeth Hodges • Miami University

Hannah Paveck * King's College London *
"Taciturn Masculinities: Radical Quiet and
Sounding Linguistic Difference in Valeska
Grisebach's Western (2017)"

Elisabeth Hodges • Miami University • "Kiarostami's Stillness"

Jennifer Pranolo * Amherst College * "Photography's Disappearing Frames"

Tyler Theus * Brown University * "Lacunary Realism: Slow Cinema and the Aesthetics of the Hors-champ"

SPONSOR Film Philosophy Scholarly Interest Group

K6 Genre Trouble

Hybrid Forms and Boundary Crossings

CHAIR Steven Cohan ◆ Syracuse University

Desiree J. Garcia * Dartmouth College *
"Mother Wore Tights: Melodrama Meets
Musical in the Dressing Room"

Paula J. Massood * Brooklyn College, CUNY *
"Blurring Boundaries, Exploring Intersections:
Form, Genre, and Space in Shirley Clarke's The
Connection"

Sean P. Griffin * Southern Methodist University *
"What Is This Thing Called?: Dealing with the
Musical-ish"

Orquidea Morales * Dartmouth College *
"Horror and Death: Coco (2017) on the
U.S.-Mexico Border"

F R I D A Y MARCH 15 11:00 AM 12:45 PM

The Obvious and the Obscure Immaterial Infrastructures of Television

CHAIR Mimi White Northwestern University

Mimi White Northwestern University

"Adapting Culture on the Hallmark Channel:
Hallmark Movie Books"

Anna McCarthy * New York University * "The Angelus: Contemplative Television and the Modern Irish State"

Helen Wheatley * University of Warwick *
"Domesticating Death: The Ubiquity and
Obscurity of Television History"

Laliv Melamed * Goethe University, Frankfurt *
"Half an Hour for Druz, Half for Religion, Forty
Minutes for Kibbutz Members' TV Listings and
the Shaping of Social Time"

K9 Gaming Bodies

Corporealities of Streaming, Disability, and Play

CHAIR Andrew Campana • Cornell University

Cindi Textor * University of Utah * "The Taste of Empathy: Virtual Intimacy and Exclusion in Korean Broadcast Eating"

Keung Yoon Bae * Harvard University * "The Physicality of Gaming: Bodies, Biology, and Boundaries in Esports and Gaming"

Kathryn Hemmann • George Mason University •

"Link Is Not Silent: Disability Positivity in Fan
Readings of Breath of the Wild"

Andrew Campana * Cornell University * "Real Sound: Japanese Audio Games and Blind and Low Vision Players"

Scholarly Interest Group

K8 The Itinerant Sex Film

The Transnational Relationships of Sex on Screen

CHAIR Saniya Lee Ghanoui • University of Illinois at Urbana-Champaign

Saniya Lee Ghanoui ◆ University of Illinois at Urbana-Champaign ◆ "Translating American Sex: Swedish Imports of Sex Education Films, 1916–1939"

Mariah Larsson * Linnaeus University * "Ports of Call: The Hidden Travels of Pornography, 1968 – 1970"

Oliver Carter * Birmingham City University *
"Satisfaction Guaranteed: Distributing
Hardcore Pornography from the Netherlands
to Britain"

Kevin Heffernan * Southern Methodist
University * "Lost and Found in Translation:
The American Release of Language of Love"

SPONSOR Adult Film History Scholarly Interest Group and Scandinavian Scholarly Interest Group

K10 Vocal Embodiment in French and Francophone Cinema and Literature

CHAIR Renee Altergott • Princeton University
CO-CHAIR Christopher Clarke • The Graduate
Center, CUNY

Renee Altergott * Princeton University *

"Michel Chion and the French Literary Origins of Acousmatic Playback as a Narrative Device"

Gaëlle Planchenault * Simon Fraser University *
"To Hear or Not to Hear Ethnic Voices in French
Films: A Matter of Audible Diversity and Racial
Discrimination"

Christopher Clarke • The Graduate Center, CUNY • "Raymond Queneau in Dialog with the Cinema: On the Social and Semantic Effects of Translating Orality for the Screen"

French/Francophone Scholarly Interest Group

F R I D A Y MARCH 15 11:00 AM 12:45 PM

K11 Bodies, Subordination and Punishment

CHAIR Poe Johnson • DePaul University

Dewitt King * University of Wisconsin-Madison *
"Boxed in but not Boxed out: Media
Representations of Black Boxers in the 1930s
and 1940s"

Poe Johnson * DePaul University * "Fan Violence and the Lynching of the Black Athletic Body"

Eli J. Boonin-Vail * University of Iowa *
"Legacies of Renoir's La Grande Illusion for the
Mid-Century Carceral Imaginary in Bresson,
Melville, and Genet"

Jennifer Jodell * University of Minnesota-Twin
Cities * "Revolution or Resilience?: The
Ambivalent Empaths of Television's The OA and
Sense8"

Film Histories of Expedition, Travel, Hunting, and Nature

CHAIR Maria Vinogradova New York University/
Pratt Institute

Alison Griffiths * Baruch College, CUNY *
"Filming Everest: Expeditionary Cinema
Sponsored by the Royal Geographical Society
in the 1920s"

Jessica DePrest * University of California, Los Angeles * "Splicing Together A Paradise: The Production and Exhibition of Aloha Wanderwell Baker's My Hawaii (1948)"

Jennifer Peterson * Woodbury University *
"Cinema's Wilderness Past: National Park
Service Films in the 1930s"

Maria Vinogradova • New York University/Pratt
Institute • "Film-Hunting as a Bloodless Sport:
Varieties of Soviet Camera Enthusiasm in the
1950s and 60s"

SPONSOR Nontheatrical Film and Media Scholarly Interest Group

K12 How Media Confronts Politics

CHAIR Rijuta Mehta • University of Toronto

Konstantinos Tzouflas * University of Zurich *
"Film Festivals and New Waves from Countries
in Crisis: the New Argentine Cinema and the
Greek New Wave"

Murat Akser * Ulster University * "Societal Conflict, Violence and Cohabitation in Kurdish Film Practice"

Adam Cottrel * Georgia Gwinnett College *
"From Economic Inclusion to Spatial Expulsion:
On Pedro Costa's Porous City"

Rijuta Mehta * University of Toronto *
"Immolation, Photography, and the Problem of Expenditure"

K14 Making Music Across Genres

CHAIR **Joy Schaefer ◆** Grand Valley State University

Hannah Lewis ◆ The University of Texas at

Austin ◆ "Cinematic Expectations and the Live
Television Musical"

Anthony Kinik * Brock University * "Minimum and Maximum Rock 'n' Roll: Nick Cave & the Bad Seeds and Rockumentary Form"

Curtis Russell • The Graduate Center, CUNY •

"Cool Heads Prevail: Pop Music in the Films and
TV of Edgar Wright"

Krin Gabbard * Columbia University * "'God Comes Here for the Jazz, Not for the Girls': Jazz as Religious Signifier in Preacher"

F R I D A Y MARCH 15 11:00 AM 12:45 PM

K15 History Forgets Itself

Women's Film Production Outside the Studio System

CHAIR Liz Czach * University of Alberta
CO-CHAIR Marsha Gordon * North Carolina State
University

Marsha Gordon * North Carolina State
University * "'The Only Woman Producer
of Films in America': Angela Murray Gibson's
Movie Studio in 1920s North Dakota"

Jennifer Jenkins * University of Arizona *
"Straight Out of Compton: Avalon Daggett's
Postwar Educational Film Career"

Joanna Hearne * University of Missouri *
"Leslie Marmon Silko's Arrowboy and the
Witches: Indigenous Storytelling and Visual
Translation"

Liz Czach * University of Alberta * "Recovering the Lost History of the Trailblazing Women of Travel-Lecture Filmmaking"

SPONSORS Nontheatrical Film and Media Scholarly Interest Group and Women in Screen History Scholarly Interest Group

K16 Indian Culture Across Media

CHAIR Anupama Prabhala Kapse • Loyola Marymount University

Vikrant Dadawala * University of Pennsylvania *
"Between Coffee-House, Cinema-Hall and
Printing Press: The New Indian Cinema in the
1980s"

Pallavi Rao * Indiana University, Bloomington *
"Mapping 'Indian Culture': Caste as Pleasurable
Consumption in Indian Lifestyle Journalism"

Ritika Kaushik * University of Chicago *
"Apprehending the Archive of Files and
Films: Intermediality in the Bureaucratic Film
Practice at Films Division of India"

Sreya Mitra American University of Sharjah
""Stop Trying to be a Desperate American':
Priyanka Chopra and the Travails of a
Transnational Bollywood Female Star"

SPONSOR Asian/Pacific American Caucus

The Structures of the Film Experience

Historicizing and Expanding Jean-Pierre Meunier's Film-Phenomenology

CHAIR Julian Hanich • University of Groningen

Daniel Fairfax * Goethe Universität Frankfurt *
"A Missing Link in Film Theory? Jean-Pierre
Meunier Between Phenomenology and
Psychoanalysis"

Vivian Sobchack * University of California, Los Angeles * "'Me, Myself, and I': On the Uncanny in Home Movies"

Marie-Aude Baronian * University of Amsterdam * "Remembering the Filmsouvenir"

Julian Hanich * University of Groningen *
"When Viewers Drift Off: A Brief
Phenomenology of Cinematic Daydreaming"

SPONSOR Film Philosophy Scholarly Interest Group

__

New Perspectives on Documentary Politics

CHAIR Noelle Griffis • Marymount Manhattan
College

CO-CHAIR **David Fresko** ◆ Rutgers University

Small Gauge Revolutions

Shira Segal * University at Albany, SUNY *

"Radical Vision, Radical Birth: Homebirth Films
of the Avant-Garde"

Noelle Griffis * Marymount Manhattan College *
"Extreme Homemaking: Newsreel's Break and
Enter aka Squatters"

David Fresko * Rutgers University * "The Mirror, the Screen, and the Archive: Underground with Emile de Antonio and the Weathermen"

Russell Sheaffer * Independent Scholar *
"From Festival Films to YouTube Activism:
Radical Documentary Form, Hybridity, and the
Work of John Greyson"

FRIDAY

MARCH 15

11:00 AM

12:45 PM

K19 Forgotten African American Film Histories

CHAIR Michael DeAngelis • DePaul University

Barbara Klinger • Indiana University • "Black Casablanca: WWII, African-American Film Culture, and Hollywood Stardom in the 1940s"

Martin Johnson * University of North Carolina at Chapel Hill * "Minority Report: Social Change, Participatory Documentary, and the North Carolina Film Board, 1963–1965"

Philana Payton * University of Southern
California * "Celestial Bodies: Black Women,
Hollywood, and the Fallacy of Stardom"

Samuel Smucker * Southern Illinois University
Carbondale * "Le Baadasssss: Melvin Van
Peebles and the French New Wave"

SPONSORS Black Caucus and Oscar Micheaux Society

K20 Visions of Another Europe

CHAIR Zoran Samardzija * Columbia College Chicago

Zoran Samardzija * Columbia College Chicago *
"A New Collective Dream: The Refugee Crisis
Imagined in Theo Angelopoulos's Border
Trilogy"

Bruce Williams • The William Paterson University of New Jersey • "More Famous in China than Robert De Niro: Male Film Celebrities of Communist Albania"

Zaya Rustamova * Kennesaw State University *
"Imperfect symbiosis: memory and family affairs in Sunday's Illness"

SPONSOR Central/East/South European Cinemas Scholarly Interest Group

MEETING

Friday, March 15 11:00 AM - 12:45 PM ROOM BALLARD • 3rd Floor

Women in Screen History Scholarly Interest Group

MEETING

Friday, March 15
11:00 AM - 12:45 PM
ROOM CHELAN • 1st Floor

Caucus Coordinating Committee

MEETING

Friday, March 15 11:00 AM – 12:45 PM ROOM RICHMOND • 3rd Floor

Digital Humanities and Videographic Criticism Scholarly Interest Group

MEETING

Friday, March 15
11:00 AM – 12:45 PM
LOCATION MCMENAMINS SIX ARMS •
300 E Pike St.

Animated Media Scholarly Interest Group

FRIDAY MARCH 15 11:00 AM 12:45 PM

Friday, March 15 1:00 PM -2:45 PM

The End of Queerness

Confronting Queer Loss, Erasure, Disavowal, and Death in Video Games

- CHAIR Bonnie Ruberg University of California, Irvine
- Josef Nguyen * University of Texas at Dallas * "I Have No Queers, and I Must Speculate"
- Teddy Pozo * Brown University * "Queer Erasure, Transformation, and the Disappearing Archive in Video Game Studies"
- Amanda Phillips * Georgetown University *
 "Gaming's Little Deaths: Disposable Lives and
 the Perils of Progress"
- Bonnie Ruberg * University of California, Irvine *
 "Performances of Homophobia in Player
 Videos of Robert Yang's 'Gay Sex Games'"
- SPONSORS Queer Caucus and Video Game Studies
 Scholarly Interest Group

L2 Essavistic Sounds

Witnessing, Polyvocality, Eavesdropping, and Confessing in Documentary Media

- CHAIR Stephen Charbonneau Florida Atlantic University
- Gaurav Pai ◆ University of Washington ◆ "Estoy herida! (I'm wounded!): The Erotics of Voice in El grito (The Cry), México 68 (1968–70)"
- S. Topiary Landberg * University of California, Santa Cruz * "Are You Together? Queer Relationships between Pictures and Sound in Landscape Essay Films"
- Stephen Charbonneau * Florida Atlantic University * "Sonic Ethnography and Essayistic Portraiture in Ear Hustle"
- Sponsor Documentary Studies
 Scholarly Interest Group

ROUNDTABLE **Depressing Data and**

Sexist Statistics Using Research to Improve Diversity in the Media Industries

Rebecca Harrison ◆ University of Glasgow

Melanie Hoves ◆ British Film Institute ◆ "Weaponising Film Data: BFI, Statistics, Diversity"

Lori Lopez ◆ University of Wisconsin-Madison ◆ "Advocating for Diversity in U.S. Network Television"

Rebecca Harrison • University of Glasgow • "Star Wars: Diversity Data and Fan Backlash"

Death, Lawyers, and Taxes

New Approaches to U.S. Film History

Leah Steuer ◆ University of Wisconsin-Madison

Julie Lavelle * Indiana University * "Legal Jurisdiction and the Movies: Partnerships. Parties, and Havana's Teatro Campoamor"

Paul Monticone ◆ The University of Texas at Austin * "Like A Dog in the Manger": The MPPDA, David O. Selznick, and Intellectual Property Self-Regulation"

Peter Labuza

University of Southern California ◆ "Martin Gang V. Hollywood: Litigating The Studio System in the 1940s"

SPONSOR Classical Hollywood Scholarly Interest Group

session

Building and Contesting the Nation Latin American Cinemas and the Cold War

Bianka Ballina • University of California, Santa Barbara

CO-CHAIR Laura Jaramillo Duke University

Laura Jaramillo * Duke University * "Spectacle, the Body, and the Neo-Colonial State in Alejandro Jodorowsky's The Holy Mountain"

Bianka Ballina • University of California, Santa Barbara * "The Ochoa Affair and the End of the Cold War: Corruption Scandals, Ideological Rectification, and Media Trials in

Jacqueline Loss * University of Connecticut * "Posthumous Reconciliation: 21st century Cuban-Soviet-North American Filmic Collaboration"

Ezekiel Trautenberg • University of California, Los Angeles • "Entrepreneurial Violence in Pinochet's Chile: Neoliberal Economics. Cinephilia, and Repression in Tony Manero"

SPONSORS Latino/a Caucus and Transnational Cinemas Scholarly Interest Group

6 What's a Genre For?

Action, Animation, and Education in New Hollywood and Beyond

Christina Parker-Flynn * Florida State University

Lennart Soberon ◆ *Ghent University* ◆ "The Ultimate Ride: A Comparative Stylistic Analysis of Action Sequences in 1980s and Recent Hollywood Action Cinema"

David Park * Brooklyn College, CUNY * "Tape and the Animated Loop: Narrative and Aesthetic Recursion in Japanese Video"

Ben Rogerson * Texas Tech University * "'It's a Whole Different Business Now': Allegories of Professional Obsolescence in New Hollywood"

Zachary Ingle * Roanoke College * "We're Both Professors: Intertextuality, Pedagogy and the Reappraisal of Spike Lee in the Kevin Willmott Collaborations"

FRIDAY MARCH 15 1:00 pm

Screening Sports

CHAIR **Aaron Baker ◆** Arizona State University

Samantha Sheppard * Cornell University *
"Gendered Play and Black (Fe)male (In)visibility
in Sports Films"

Travis Vogan * University of Iowa * "HBO's Sporting Roots: Boxing, Documentary, and Quality TV"

Victoria E. Johnson * University of California, Irvine * "Being Serena, Voice, and the Athlete/ Auteur"

Aaron Baker Arizona State University The Catcher Was a Guy: Jewish Masculinity and the Baseball Biopic

L8 Sex Good, Bad and Otherwise

CHAIR Sarah Projansky • University of Utah

Ryan Powell * Indiana University * "Stimulating Heterosexuality?: Sex Media, Aversion Therapy and The Farrall Instrument Company Circa 1973"

Naomi Rolef * Ben Gurion University * "What is a National Sex Scene? An Israeli Test Case"

Sandra Becker * University of Groningen *
"And [then there was] the rape . . . ' (Rescue
Me, S04E04): The Portrayal of Rape in Quality
TV Series of the Early 2000s"

Sarah Projansky * University of Utah * "What We Publish Matters: Sexual Violence in Film and Media (Journals)"

SPONSOR Adult Film History Scholarly Interest Group

Video Games as Speculative Systems

CHAIR Katherine Buse * University of California,

co-chair **Cameron Kunzelman ◆** Georgia State University

RESPONDENT Carlin Wing ◆ Scripps College

Katherine Buse * University of California, Davis *
"Speculative Worlds and Allegorithmic Climate
Science in Educational Video Games"

Laine Nooney * New York University * "Closed Roads, White Flight, and Blinking Lights: A Speculative History of Sierra On-Line's ImagiNation Network"

Cameron Kunzelman * Georgia State
University * "The Playing Of The Disaster:
SimCity And Speculative Death"

210 Political Explorations in French and Francophone Media

CHAIR Robert Ribera • Portland State University

Jennifer Wild * University of Chicago * "A Manner of Thinking: Les Coeurs Verts (1966) and Modernist Realism Against the Banlieue Film"

Kalling Heck * University of Redlands * "Éric Rohmer 1968: The Politics of Indecision in The Green Ray"

Matthew Hubbell * University of Chicago *
"Godard's Gags: The Comedy of Political
Modernism"

SPONSOR French/Francophone Scholarly Interest Group

FRIDAY MARCH 15 1:00 PM 2:45 PM

L11 Screening Intersectional Spaces

CHAIR **Elizabeth A. Patton ◆** University of Maryland, Baltimore County

Pamela Robertson Wojcik * University of Notre Dame * "Perpetual Motion: Mobility, Precarity, and Slow Death Cinema"

Merrill Schleier * University of the Pacific *
"Intersectionality, Spatiality, and Queerness in
the Mid-Century American Suburb Film"

Jacqueline B. Sheehan * University of Southern California * "Peripheral Derivé through Eloy de la Iglesia's La Semana del Asesino (1973)"

Elizabeth A. Patton * University of Maryland, Baltimore County * "At the Intersection of Race and Class: Showcasing Gentrification in Portlandia"

SPONSOR Urbanism/Geography/Architecture Scholarly Interest Group

Up To and Including Its Limits Rethinking the Moving Image in Postwar Art

CO-CHAIR Swagato Chakravorty * Yale University
CO-CHAIR J. Carlos Kase * University of
North Carolina at Wilmington

J. Carlos Kase * University of North Carolina at Wilmington * "Lamenting the Dead: Elegy and the Mediation of Affect in Experimental Film and Video"

Gregory Zinman • Georgia Institute of
Technology • "Video Walls, Cocaine, and the
Mafia: How 1980s NYC Nightclubs Provided an
Alternative to the Gallery"

Diana Ruiz • University of California, Berkeley •
"Light Graffiti: Expanded Cinema and
Neoliberal Dissent on the U.S.-Mexico Border"

Swagato Chakravorty * Yale University * "The Ends of (Expanded) Cinema: The Migratory Ontology of the Moving Image"

SPONSOR CinemArts Scholarly Interest Group

113 The Conventions of Conventions

A Cross-Media Exploration of Media Industry Conventions, Festivals, and Intermediaries

CHAIR Aleah Kiley University of California, Santa Barbara

CO-CHAIR Benjamin Woo ◆ Carleton University

Erin Hanna * University of Oregon * "Origin Stories: The San Diego Comic-Con and the Future of All Media"

Benjamin Woo * Carleton University * "Six Degrees of Jason Momoa: The Field of Con Events as Social Network"

Aleah Kiley * University of California, Santa Barbara * "Diverting Diversity: The of Politics of Cultural Difference at Game Festivals"

Felan Parker • University of Toronto • "We Built a Site: Symposium as Method for Studying Cultural Intermediaries"

SPONSORS Film and Media Festivals
Scholarly Interest Group and Media
Industries Scholarly Interest Group

L14 WORKSHOP

Film Festival Pedagogy

Focus on Latin American Film Festivals/Film Circulation in the Global Film Festival Circuit

CHAIR Tamara Falicov • University of Kansas
CO-CHAIR Maria Paz Peirano • University of Chile

PARTICIPANTS

Tamara Falicov * University of Kansas
Maria Paz Peirano * University of Chile
Hebe Tabachnik * Seattle International Film
Festival

SPONSORS Film and Media Festivals
Scholarly Interest Group and
Latino/a Caucus

session

F R I D A Y MARCH 15 1:00 PM 2:45 PM

session

L15 Affect, Feminism, History

CHAIR Jennifer Bean • University of Washington
RESPONDENT Tami Williams • University of
Wisconsin-Milwaukee

Maggie Hennefeld * University of Minnesota *
"Archiving Fake News: From Fatal Laughers to Feminist Killjoys"

Jennifer Bean • University of Washington • "Curiosity, Seriality and the Poetics of Wonder"

Patrice Petro * University of California,
Santa Barbara * "Feminism and Boredom
Revisited"

SPONSORS Silent Cinema Scholarly Interest Group and Women's Caucus

L16 Social Media Makes Us; We Make Social Media

CHAIR Misha Kavka • University of Auckland

Katherine Sender * University of Michigan *
"LGBTQ-Tube: Queer Immaterial Labor in
Beauty Videos by LGBTQ-Identified YouTubers"

Laura Schumacher * University of Wisconsin-Madison * "Find Me on Instagram: Female Television Stars' Cultivation of Celebrity Image in the Social Media Age"

Josh Jackson * University of California,
Berkeley * "#Elsagate: YouTube Kids and the
Limits of User-Generated Content in Children's
Media"

Margaret Rossman * Butler University * "Hold Onto the Memories, They Will Hold Onto You: Microcelebrity and Metafandom in Tween Fan Culture"

FRIDAY MARCH 15 1:00 PM 2:45 PM

L17 Anthropocene Visions

Problems of Time and Scale

CHAIR Peter Lesnik ◆ University of Pennsylvania

Graig Uhlin * Oklahoma State University *
"The Infra-Structural Cinema of Peter Bo
Rappmund: Scale and Sequential Form"

Peter Lesnik * University of Pennsylvania *
"Deborah Stratman's The Illinois Parables:
Local and Global Histories"

Orchid Tierney • University of Pennsylvania •
"The Aesthetics of Waste Management in Cartoneros and Waste Land"

Christopher Schmidt * The Graduate Center, CUNY * "Against Progress: Roberto Burle Marx's Landscape Design as a Medium of National Identity and Resistance"

SPONSOR Media and the Environment Scholarly Interest Group

L18 Global Latin American Film and Media

New Intersections of Aesthetics, Production and Distribution in the 21st Century

CHAIR Kerry Hegarty • Miami University

Kerry Hegarty * Miami University * "Cinematic Aesthetics in the Advertising Work of Emmanuel Lubezki"

Luisela Alvaray * DePaul University *
"Transnational, Transsexual and Transgeneric:
A Fantastic Woman (Sebastián Lelio, 2017)"

Celestino Deleyto • University of Zaragoza • "Transnational Filmmaking and the Construction of Global Space: Iñárritu's Birdman"

Jeffrey Middents * American University *
"Netflix and Xochitl: Transnational Streaming
Distribution and Non-English 'Prestige
Content'"

Television in a "Colorblind" Climate Race, Ethnicity and the Politics of

Representation of Creators of Color

CHAIR Dayna Chatman ◆ University of Oregon

Isabel Molina * University of Illinois * "East Los High and the Politics of Ethnic Authenticity for Writers of Color"

Ralina Joseph * University of Washington * "'Do Not Run Away from Your Blackness': Black Women Television Writers and the Flouting of Strategic Ambiguity"

Dayna Chatman * University of Oregon * "From Different Vantage Points: The Politics of Representation of Mara Brock Akil, Issa Rae, and Shonda Rhimes"

L20 Thinking, Feeling, Dissembling Televisualizing History and Cultural Politics

CHAIR Michael Kackman • University of Notre Dame

Jessica Hoover * University of North Texas *
"Through the Screen: The Carol Burnett
Show as Cultural Antecedent to Feminist Film
Criticism"

Lisa Jacobson • University of California, Berkeley • "The Cold War, Rebooted"

Michael Kackman * University of Notre Dame *
"Feeling the Past: Television, Historical
Melodrama, and the Limits of Empathy"

Grace Jung * University of California, Los Angeles * "Queer Politics of Korean Variety TV: State, Industry and Genre"

MEETING

Friday, March 15
1:00 PM - 2:45 PM
ROOM BALLARD • 3rd Floor

Middle East Caucus

MEETING

Friday, March 15 1:00 PM - 2:45 PM ROOM CHELAN • 1st Floor

SIG Coordinating Committee

SPECIAL EVENT

Friday, March 15 1:30 PM — 5:00 PM

ROOM METROPOLITAN BALLROOM PRE-FUNCTION AREA • 3rd Floor

Ask a Digital Humanities Scholar/Videographic Critic

POP-LIP ROOTH

Members of the Digital Humanities and Videographic Criticism Scholarly Interest Group will staff a booth on the 3rd Floor of the Sheraton Grand Seattle to answer questions about DH and Videographic Practice and provide technical tutorials.

Specifically, the schedule is as follows:

1:30 PM – 3:00 PM: **Allison Cooper** (Kinolab, Digital Clip Archive)

3:00 PM - 4:00 PM: Chelsea McCraken (Adobe Premiere, Handbrake)

4:00 PM – 5:00 PM: Chris Becker (Podcasting)

F R I D A Y MARCH 15 1:00 PM 2:45 PM

Friday, March 15 3:00 PM -4:45 PM

M1 Queering Archives Film and Television

CHAIR **Georges-Claude Guilbert *** Université Le Havre Normandie

Anthony Silvestri * Indiana University *
"Archive D'Artifice: Kenneth Anger and the
Kinsev Institute"

Áine O'Healy * Loyola Marymount University * "Gendering the Sworn Virgin"

Traci Abbott * Bentley University * "Trans Characters in Conspiracy Television Thrillers The OA and Sense8"

Jacob Carter * University of Wisconsin-Milwaukee * "I'm Queer . . . and Had a Lot of Feelings Here: Affective Histories and Community Archival Practices in Queering the Map"

SPONSOR Libraries and Archives Scholarly Interest Group

M2 Emerging Practices in Non-Fiction Media

CHAIR Vinicius Navarro • Emerson College

Wentao Ma * Columbia University *
"Deconstructing 'Sage Media': The Moving
Image of Contemporary China in Interactive
Documentary"

Vinicius Navarro * Emerson College *
"Collaboration and Profilmic Reality in
Twenty-First Century Documentary"

Jessica Mulvogue * York University *
"Catastrophic Oil Worlds: Slow Violence and
Activist Melancholy in Offshore and Fort
McMoney"

Dennis Lo * James Madison University * "The Soft Powers of Place: Nation Branding Through Rural Location Shooting in Chinese and Taiwanese Lifestyle Media"

SPONSORS Digital Humanities and
Videographic Criticism
Scholarly Interest Group and Documentary
Studies Scholarly Interest Group

M3 ROUNDTABLE

Women Speak Up

Oral Histories and the Feminist Intervention of Film History

Maya Montanez Smukler * UCLA Film & Television Archive

co-chair Mae Woods ◆ Academy of Motion Picture Arts and Sciences

Tuni Chatterji ◆ Academy of Motion Picture Arts and Sciences • "Producing and Archiving Long-Form Interviews"

Barbara Hall * Independent Scholar * "Personal Narratives as Primary Source Material"

Mae Woods ◆ Academy of Motion Picture Arts and Sciences • "Preparing and Conducting Oral Histories"

M4 Tapping Into and Creating a New Politics of Televisual Latinidad

Strategies, Aesthetics, and Activism

Yeidy Rivero ◆ University of Michigan Ann Arbor

Manuel Avilés-Santiago * Arizona State University * "This is it! Is it? One Day at Time and the Logics of Nostalgia on Netflix"

Mary Beltrán ◆ The University of Texas at Austin * "Tanya Saracho's Vida and Queer Latinidad as Marker of Quality"

Yeidy Rivero ◆ University of Michigan Ann Arbor ◆ "Another Day, Another Time: Cuban-Americanness and the Remake of One Day at a Time"

Arcelia Gutiérrez ◆ University of Michigan Ann Arbor * "#OscarsSoBlind: Latino Digital Media Activism, Visibility, and Belonging"

SPONSOR Latino/a Caucus

Scale and the Undone Mind

Mediating the Unthinkable, Immeasurable, Impossible, Imperceptible

Gloria Kim ◆ University of California, Riverside

Gloria Kim • University of California, Riverside • "Data Visualization and Microbial Scale"

Aubrey Anable * Carleton University * "Didactic Video Art in the Age of Informatic Opacity"

Soyoung Yoon * The New School * "Documentary for Conspiracy: Animation, Slow Violence, and Lessons of War"

M6 Transing Genre

Transgender, Transloca, and Two-Spirit Cinema in the United States, Colombia, Norway, and Canada

Laura Horak ◆ Carleton University

Dan Vena ◆ Queen's University ◆ "The Doctor's Little Knife: Transing the Conventions of U.S. and Canadian Medical Horror Cinema"

Gunnar Iversen ◆ Carleton University ◆ "Hybrid Documentary and Trans Representation: Negotiating the Personal and the Spectacular in the Norwegian 100% Human"

Javier Garcia Leon

University of Ottawa "Transloca Representation in Colombia: Precarity and (In)Visibility in This Town Needs a Dead Body"

Laura Horak * Carleton University * "Dark Humor, Decolonial Erotics, and Accountability in 21st Century Two-Spirit Filmmaking"

SPONSORS Scandinavian Scholarly Interest Group and Women's Caucus

> FRIDAY MARCH 15 $3:00 \, \text{PM}$

Morning in America (on TV)

Transformations in U.S. Television Culture in the 1980s

Taylor Miller ◆ University of Georgia

Taylor Miller * University of Georgia * "Syndie's Consequent Mutants of the 1980s"

Ethan Thompson ◆ *Texas A&M University-Corpus* Christi * "Mad Magazine's Parodic Satire of 'Ouality TV' in the 1980s"

Bridget Kies * College of Wooster * "Subverting Television's Jiggle Era: 1980s Action Series and Male Body Exploitation"

Kayti Lausch ◆ University of Michigan ◆ "Television You Can Trust: The Foreboding Failure of the American Christian Television System"

SPONSOR Television Studies Scholarly Interest Group

Social Listening

Archive, Protest, and Movement

Byrd McDaniel ◆ Brown University RESPONDENT Lauren S. Berliner ◆ University of Washington, Bothell

Benjamin L. Silverman • Massachusetts Institute of Technology ◆ "Fan Labor in the Participatory Archive: A Study of a Private BitTorrent Tracker"

Amelia K. Golcheski ◆ Emory University ◆ "From the 'People's Microphone' to the 'People's App': Spotify and the West Virginia Teachers' Strike"

Bvrd McDaniel * Brown University * "Sympathetic Resonance: Popular Music Reaction Videos, Disability, and the Performance of Media Consumption"

FRIDAY MARCH 15 3:00 PM 4:45 PM

Old, Ugly, and Broken

Small Game Aesthetics. Politics, and Production

CHAIR John Vanderhoef
California State University, Dominguez Hills

Maria Garda ◆ University of Turku ◆ "Desynchronized Histories? A Comparative Study of Late 8-Bit and Retro 8-Bit Game Aesthetics"

Whitney Pow * Northwestern University * "A Queer Historiography of Glitches and Errors: Locating Queer, Trans, and Nonbinary Computer History in the Video Game_transfer"

Brendan Keogh • Queensland University of Technology * "Resisting Aggressive Formalisation: Contextualising the Re-emergence of Trash Games"

John Vanderhoef ◆ California State University, Dominguez Hills • "Throwing Shit at the Wall: Maligned Aesthetics and the Politics of Value in Informal Game Development"

SPONSOR Video Game Studies Scholarly Interest Group

M10 WORKSHOP

The Undergraduate Media Studies **Curriculum in the 21st Century**

Derek Kompare ◆ Southern Methodist University

PARTICIPANTS

Karen Petruska ◆ Gonzaga University Jonathan Nichols-Pethick • DePauw University

Julia Himberg Arizona State University **Alisa Perren ◆** The University of Texas at Austin

Nicole Hentrich ◆ *University of Michigan*

SPONSOR Critical Media Pedagogies Scholarly Interest Group

M11 Acoustic Space and Cinematic Ecologies, 1950–1980

CHAIR Henning Engelke • Philipps-Universität
Marburg

Henning Engelke * Philipps-Universität

Marburg * "'Let's hear what we can see':

Arctic Sounds and Media Anthropology in

Edmund Carpenter's films"

Sophia Graefe * Philipps-Universität Marburg * "Listening to Foxes on Film: Sonic Images in East German Bioacoustics"

Andrew Vielkind * Yale University * "Lyrical Ecologies: The Post-War Avant-Garde's Toxic Soundscapes"

Ken Eisenstein * Bucknell University * "Like an animal, infallible': The Ec(h)osystem of Structural Film"

Sponsor Experimental Film and Media Scholarly Interest Group

M13 Curating Film Cultures

Film Festivals and the History of Film/Media Studies

CHAIR Aida Vallejo • University of the Basque Country

co-chair Antoine Damiens ◆ Independent Scholar

Antoine Damiens * Independent Scholar *
"Curating Gay and Lesbian Film Studies:
1970s Committed Scholars/Critics as Festival
Organizers"

Clarissa Jacob * Royal Holloway, University of London * "Subjectivity in Pursuit of Greater Objectivity': Barbara Martineau's Writing on Feminist Film Festivals of the 1970s"

Aida Vallejo * University of the Basque Country *
"Rethinking the History of Documentary at Film
Festivals"

Tilottama Karlekar * Colorado College *
"Tracing Archives of 'Resistance': Alternative
Film Festival Histories in Postcolonial India"

SPONSOR Film and Media Festivals
Scholarly Interest Group

M12 Vietnam

Memory, History and Television

CHAIR **Bjorn Sorenssen** ◆ The Norwegian University of Science and Technology

Bjorn Sorenssen * The Norwegian University of Science and Technology * "The 'High Concept Documentary' and War Memories: Comments on Ken Burns' and Lynn Novick's The Vietnam War (2017)"

Seth Feldman * York University * "Memory and Spectatorship in Ken Burns' and Lynn Novick's The Vietnam War"

Mal Wahlberg ◆ Stockholm University ◆
"Saigon-Stockholm: Radical Content and
the Documentary Call for Action in Swedish
Broadcasting Culture (1967–1972)"

M14 Indigenous Sound Studies

CHAIR Jacqueline Land ◆ University of Wisconsin-Madison

Dustin Tahmahkera • University of Illinois at Urbana-Champaign • "Ancestral Acoustics: Unsettling Soundscapes in La Comanchería"

Liz Przybylski * University of California, Riverside * "Radio Silence: Changing Mediascapes, Hip Hop, and the Future of Indigenous Sonic Sovereignty"

Marcella Ernest * University of New Mexico *
"Native Feminist Remix: Practice and
Scholarship of Sound Art"

Jacqueline Land * University of Wisconsin-Madison * "Streaming 'Indigenerdity': Indigenous Women's Fan-Podcasting"

SPONSOR Radio Studies Scholarly Interest Group

F R I D A Y MARCH 15 3:00 PM 4:45 PM

M15 Women Working in and **Across Media**

Mila Zuo ◆ Oregon State University

Rhyse Curtis * Syracuse University * "Women's Work: Legacies of Trauma and Female Testimony in Guillermo del Toro's Pan's Labyrinth and Crimson Peak"

Kiki Loveday ◆ University of California, Santa Cruz * "Be Natural: Alice Guy Blaché, Queer Reproduction, and the Birth of Cinema"

Kyoung-Lae Kang • Seoul National University of Science and Technology * "Dissident Memories of 'Comfort Women': How Art Confronts Politics in Sehong Ahn's Photographs and Documentary Films"

Virginia Crisp ◆ King's College London ◆ "Opportunities for Everyone?: Women in the Danish Games Industry"

M17 Itty-bitty Installations, Shrinking Women, and Tiny Toys

Gender and the Politics of the Cinematic Miniature

Barbara Mennel • University of Florida RESPONDENT Angelica Fenner ◆ University of Toronto

Barbara Mennel ◆ University of Florida ◆ "The Female Miniaturist"

Leah Shafer • Hobart and William Smith Colleges * "Oh I Wish I Was a Little Bar of Soap': On Scale, Commodity and Satire in The Incredible Shrinking Woman"

Tamao Nakahara * Independent Scholar * "Precious Little: Gendered Toys in Film and Television"

M16 Net Culture vs. IRL

Mary Beth Ray ◆ Plymouth State University

Mary Beth Ray ◆ Plymouth State University ◆ "Popular Music Journalism's Gendered Preconceptions and Digital Discourse: Gender, Representation, and Social Media"

Jacqueline Ristola * Concordia University * "Going Gonzo: Crunchyroll, Anime Streaming, and Unpaid Digital Labour"

Rachel Winter * University of Central Florida * "White Masculinity and Digital Political Discourse: Memes and Bernie Bros in the 2016 U.S. Presidential Election"

Ben Pettis * Colorado State University * "Pepe the Frog and Drake Approves: Variances in the Exploitability of Meme Genres"

SPONSOR Queer Caucus

Thinking with Cinema

New Directions in Videographic Criticism, Theory, and Practice

CHATR **Drew Morton ◆** Texas A&M University-Texarkana

Melissa Dollman ◆ University of North Carolina at Chapel Hill . "Changing Lanes: A Public Relations Network and Shell Oil's Carol Lane"

Nicholas Poppe * Middlebury College * "For an Imperfect Videographic Criticism"

Benjamin Sampson * Moorpark College * "Faking Footage and Mixing Modes: F for Fake as Blueprint for Videographic Criticism"

Drew Morton • Texas A&M University-Texarkana ◆ "La Cinema-Stylo: The Relationship Between Essay Films and Videographic Criticism"

SPONSOR Digital Humanities and Videographic Criticism Scholarly Interest Group

FRIDAY MARCH 15 3:00 pm 4:45 PM

M19

Phenomenal Blackness

Electrifying Sports Activists, Electric Superheroes, Black Mirror's Holographic Electrocution

CHAIR **Jazmine Hudson ◆** Georgia State University

Dafna Kaufman * Georgia State University *
"From Carlos to Kaepernick: The Evolution of
African-American Embodied Sports Activism"

Chamara Moore * University of Notre
Dame * "Black Folks Throw Lightning:
Black Embodiment in American Comics &
Adaptations"

Jazmine Hudson • Georgia State University •
"Phantom Blackness: Black Mirror's
Holographic Representation of Critical Race
Theory and Neurophenomenology"

SPONSOR Black Caucus

M20 Women and Cinemagoing in Transpational Context

CHAIR David Morton • University of Central Florida

Sarah Culhane * Maynooth University *
"Exploring the reception of female stardom in
1950s Italy and Ireland through memories of
audience identification"

David Morton * University of Central Florida *
"'Heroes in Half Shades': Explorations into the
lived experiences of West Bengali Cinema"

Agata Frymus * Ghent University * "Black women and cinemagoing in Harlem during the 1920s"

Sam Manning • Queen's University Belfast • "Female Cinemagoing Habits and the Life Cycle in the United Kingdom, 1945–65"

MEETING

Friday, March 15
3:00 PM - 4:45 PM

ROOM BALLARD • 3rd Floor

Caucus on Class

Officer elections, update on developments since last year, and raising issues and agenda for upcoming year.

MEETING

Friday, March 15 3:00 PM – 4:45 PM

ROOM CHELAN • 1st Floor

Asian/Pacific American Caucus

F R I D A Y MARCH 15 3:00 PM 4:45 PM

SPECIAL EVENT

Friday, March15
5:00 pm − 6:15 pm

ROOM GRAND BALLROOM C & D ● 2nd Floor

Awards Ceremony

Please join us in acknowledging and honoring this year's award recipients.

PRESENTER Pamela Robertson Wojcik University of Notre Dame—SCMS President

STUDENT WRITING AWARD

First Place

Maureen Mauk * University of Wisconsin-Madison * "Politics is Everybody's Business: Resurrecting Faye Emerson, America's Forgotten First Lady of Television"

Second Place

Allain Daigle * University of Wisconsin-Milwaukee * "Modern Glass: Zeiss and the Industrialization of Vision"

Third Place

Cassandra Guan * Brown University *
"Critique of Flowers: Ecology and Affect in
the Era of Technical Reproduction"

DISSERTATION AWARD

Jordan Schonig * University of Chicago *
"Cinema's Motion Forms: Film Theory,
the Digital Turn, and the Possibilities of
Cinematic Movement"

BEST FIRST BOOK AWARD

Aubrey Anable * Carleton University * Playing with Feelings: Video Games and Affect (University of Minnesota Press, 2018).

THE KATHERINE SINGER KOVÁCS BOOK AWARD

Susan Murray * New York University * Bright Signals: A History of Color Television (Duke University Press, 2018).

THE KATHERINE SINGER KOVÁCS ESSAY AWARD

Aswin Punathambekar * University of Michigan * and Sriram Mohan * University of Michigan * "A Sound Bridge: Listening for the Political in a Digital Age,"

International Journal of Communication, Vol. 11 (2017): 4610–4629.

BEST EDITED COLLECTION

Joshua Neves * Concordia University and Bhaskar Sarkar * University of California, Santa Barbara * Asian Video Cultures: In the Penumbra of the Global (Duke University Press, 2017).

BEST ESSAY IN AN EDITED COLLECTION

Nilo Couret * University of Michigan *
"Enduring Art Cinema" in The Routledge
Companion to Latin American Cinema,
eds. Marvin D'Lugo, Ana M. López, Laura
Podalsky (Routledge, 2017).

THE ANNE FRIEDBERG INNOVATIVE SCHOLARSHIP AWARD

Shannon Mattern * The New School * Code and Clay, Data and Dirt: Five Thousand Years of Urban Media (University of Minnesota Press, 2017).

SERVICE AWARD

Aviva Dove-Viebahn Arizona State University

DISTINGUISHED PEDAGOGY AWARD

Charlie Keil ◆ University of Toronto

DISTINGUISHED CAREER ACHIEVEMENT AWARD

Donald Crafton ◆ University of Notre Dame

FRIDAY MARCH 15

SPECIAL EVENT

Friday, March 15 6:15 PM - 7:15 PM

ROOM GRAND BALLROOM A & B and PRE-FUNCTION AREA • 2nd Floor

Reception

Celebrate this year's award recipients, outgoing SCMS Board members, and others who have served the Society this past year while catching up with old friends and meeting new acquaintances.

MEETING & RECEPTION

Friday, March 15 7:15 PM - 9:00 PM

ROOM JEFFERSON A & B • 4th Floor . Union Street Tower

Scandinavian
Scholarly Interest Group and
University of Washington, Department
of Scandinavian Studies

Reception for SIG members, those affiliated with the Department of Scandinavian Studies, and friends.

MEETING

Friday, March 15 7:15 PM — 9:00 PM

ROOM BALLARD • 3rd Floor

Television Studies Scholarly Interest Group

RECEPTION

Friday, March 15
7:15 PM – 9:00 PM
ROOM WILLOW A & B • 2nd Floor

New York University, Department of Cinema Studies Reception

Reception for faculty, students, alumni, and friends of the Department.

RECEPTION

Friday, March 15
7:15 PM – 9:00 PM
ROOM CEDAR • 2nd Floor

University of California, Santa Cruz Department of Film and Digital Media Reception

Reception for faculty, students, friends, and those interested in our programs.

MFFTING

Friday, March 15
9:15 PM - 11:00 PM
ROOM ISSAOUAH A & B • 3rd Floor

Black Caucus

FRIDAY MARCH 15

SPECIAL EVENT

Saturday, March 16 8:30 AM - 9:30 AM ROOM ASPEN • 2nd Floor

Institutional Members Chairs' Breakfast

Chairs of our institutional members are invited to this breakfast. Meet your colleagues to discuss issues relating to program administration and the role of film and media studies in your university and beyond.

SPECIAL EVENT

Saturday, March 16 8:30 AM – 9:30 AM

ROOM CIRRUS • 35th Floor, Pike Street Tower

Graduate Mentor Workshop

This workshop is open to graduate students who signed-up prior to the conference. For those who registered, remember to bring the materials you sent for feedback and something to take notes to your meeting with a volunteer faculty mentor. Check your e-mail for your designated meeting time, and contact the GSO representative with any questions at ahodge@go.olemiss.edu.

SPECIAL EVENT

Saturday, March 16 9:00 AM - 12:00 PM

ROOM METROPOLITAN BALLROOM PRE-FUNCTION AREA • 3rd Floor

Ask a Digital Humanities Scholar/Videographic Critic

POP-UP BOOTH

Members of the Digital Humanities and Videographic Criticism Scholarly Interest Group will staff a booth on the 3rd Floor of the Sheraton Grand Seattle to answer questions about DH and Videographic Practice and provide technical tutorials.

Specifically, the schedule is as follows:

9:00 AM – 10:00 AM: **Patrick Keating** (Adobe Premiere, Audition, After Effects) 11:00 AM – 12:00 PM: **Drew Morton** (Videographic Criticism and Podcasting)

SATURDAY MARCH 16

Saturday, March 16 9:45 AM – 11:30 AM

N1 Trans* Queer Crip Explorations of Cinematic Transformations

CHAIR Slava Greenberg • Tel Aviv University

Chris Straayer • New York University • "The Erotically Charged, Horrible Hands of Orlac: Wandering Signs and Gender Dysphoria"

Erica Rand * Bates College * "Your Hips Must Be Killing You: Prince, Queer Gender, White Supremacy, and Death"

Phoebe Hart * Queensland University of Technology * "Cripping Intersex in Autobiographical Documentary Filmmaking"

Slava Greenberg * Tel Aviv University *
"Breaking Time: Trans Temporalities in Web
Docu-series Spectrums"

SPONSOR Oueer Caucus

N2 ROUNDTABLE When Crazy Rich Asians Meets Global Hollywood Debating the Diversity Discourse in An

CHAIR Yiman Wang • University of California, Santa Cruz

Asian American Romantic Comedy

Valerie Soe * San Francisco State University *
"Complicating the Cultural Mix: The Goh
Family"

Catherine Fung * Lick-Wilmerding High School * "On Cultural Appropriation and Soft Power"

Brian Bernards * University of Southern California * "Footnoting S.E.Asia in the Anglophone Transpacific"

See Kam Tan * University of Macau * "Can 'Asians' have it All?"

SPONSORS Asian/Pacific American Caucus and Comedy and Humor Studies Scholarly Interest Group

Representation Across Media

Tien-Tien Jong ◆ The University of Chicago

Begoña González-Cuesta * IE University * "Creative Representations of Pain: Off-screen Strategies in Carla Simón's 'Summer 1993'"

Ulrike Hanstein ◆ Friedrich-Schiller-Universität Jena * "Feminist Videoletters: Affection and Address in Epistolary Exchanges"

Caitlyn Doyle * Northwestern University * "Truth Unreconciled: Jeff Barnaby's Rhymes for Young Ghouls"

Greg Burris * American University of Beirut * "How Samson Became White: Race, Jewishness, and Biblical Myth from Cecil B. DeMille to Avi Mograbi"

Living Abstraction in Cinema and Spectatorship

CHAIR **Jenny Gunn** ◆ *Georgia State University*

Daniel Reynolds * Emory University * "The Tetris Effect Effect: Interactive Aesthetics as Conceptual Reclamation"

Todd Jurgess * University of South Florida * "2001 x 50: Aftereffects of the Abstract Sublime"

Maria Poulaki ◆ University of Surrey ◆ "A Case for Absorption in Cinematic Spectatorship"

Nathan D. Roberts * Harvard University * "The World, Everything, Gone Someplace Else: 'Anxious Paranoia' and the Too Many Horizons of Inherent Vice"

Embodied Vulnerability in Mexican Cinema

Carolyn Fornoff ◆ University of Illinois at Urbana-Champaign

Carolyn Fornoff • University of Illinois at Urbana-Champaign ◆ "The Strength of Black Vulnerability in 1970s Mexican Cinema"

Ana Almeyda-Cohen • University of Pennsylvania * "The Fight Against Vulnerability: La narca in Mexican Cinema"

Ivan Aguirre • University of California, Riverside • "Becoming Vulnerable in Neoliberal Mexico: HIV and Social Alienation in Claudia Saint-Luce's Los Insólitos Peces Gato"

Lilia A. Perez Limon

University of Oklahoma "Interpreting Disability and Queer Kinship in José Villalobos Romero's Documentary El Charro de Toluquilla"

SPONSOR Latino/a Caucus

Cinematic Westernisms

Sarah Kessler ◆ University of Southern California

RESPONDENT Karen Tongson ◆ University of Southern California

Homay King ◆ Bryn Mawr College ◆ "Go West': From Horace Greeley to Jia Zhangke"

Patricia White * Swarthmore College * "Under Western Eyes: Women Directors, Native Locations"

Sarah Kessler ◆ *University of Southern* California • "Songs from the Final Frontier: Listening to Whales in Star Trek IV: The Voyage Home"

N7 Camp TV of the 1960s

CHAIR Wyatt Phillips * Texas Tech University
CO-CHAIR Isabel Pinedo * Hunter College, CUNY
RESPONDENT Aniko Bodroghkozy * University of
Virginia

Andrea Comiskey * Franklin & Marshall College and Jonah Horwitz * Millersville University of Pennsylvania * "Fractured Flickers, Camp Borrowing, and Hollywood's Ab/usable Past"

Walter Metz * Southern Illinois University * "My Mother the Car; or, My Television, Sub-Par?: Taking Seriously the 1960s Fantasy Television Sitcom"

Ken Feil * Emerson College * "From Love Machine to Laugh-In: Camp TV, Jacqueline Susann and the Sexual Revolution"

SPONSORS Comedy and Humor Studies
Scholarly Interest Group and Television
Studies Scholarly Interest Group

N8 WORKSHOP

Fire Insurance Maps, Newspapers. com and Assisted Living Homes

Teaching Students to Research/ Document Local Film History

CHAIR Michael Aronson • University of Oregon
CO-CHAIR Elizabeth Peterson • University of Oregon

PARTICIPANTS

Michael Aronson * University of Oregon
Elizabeth Peterson * University of Oregon
Mark G. Cooper * University of South Carolina
Allison Whitney * Texas Tech University
Chelsea R. Wessels * East Tennessee State
University

N9 Sonorous Objects

CHAIR Trace Reddell • University of Denver

Trace Reddell * University of Denver * "Musique Plastique: Vaporwave and the Post-Cinematic Sonorous Object"

Sharon Mee * University of New South Wales *
"Aural Aesthetics: Sensing Decomposition in the Horror Film"

Joo Yun Lee * Pratt Institute * "Audiovisual Installation of Sonic Media Temporalities and its Embodied Experience"

Leah Weinberg * University of Denver *
"Sounds of Cognitive Estrangement in Ex
Machina and Annihilation"

SPONSORS Horror Studies Scholarly Interest Group and Sound and Music Studies Scholarly Interest Group

N10 Colonialism's Media Ripples

CHAIR Laure Astourian * Bentley University

Esra Çimencioğlu * Northwestern University *

"Arap Bacı as a Mammy Figure in Turkish
Media"

Gust Burns * University of Washington *
"No-Space-Whatsoevers in Sambizanga:
Deleuze's White Time-Image and (Im)Possible
Images of Fanonian Blackness"

Matthew Brown * University of Wisconsin-Madison * "What's Wrong with 419?: Fraud, Free Indirect Subjectivity, the Mirror Stage in Nollywood"

Laure Astourian * Bentley University *
"Ethnography and National Identity in 1960s
French Cinema"

session

N11 Midcentury Media Engages with the World

Christine Sprengler • Western University

Anna Nekola * Canadian Mennonite University * "Cultural Diplomacy via World Music and Dance on Omnibus"

Deron Overpeck ◆ Eastern Michigan University ◆ "De-Allied: The Decline of Allied States, the Organization that Killed the Studio System, 1948-1960"

Andrew Salvati ◆ Rutgers University ◆ "Eisenhower's Crusade in Europe: From War Memoir to TV Epic"

Christine Sprengler * Western University * "Cinematic Periodization and Time's Percolations: Grease, The Fifties, and Now"

N13 International Film Festivals and the Production of World Cinema

Eren Odabasi ◆ Western Washington University

Eren Odabasi ◆ Western Washington University * "Festival Selections and Commercial Performance of Films from the Global South"

Humberto Saldanha ◆ University College *Cork* • "Producing the Other in Film Festivals: Cosmopolitanism, Funding and the Making of Authenticity in Brazilian Cinema"

Jasper Vanhaelemeesch ◆ *University of Antwerp* ◆ "Focalising Film Festivals: Contemporary film"

SPONSOR Film and Media Festivals Scholarly Interest Group

N12 Streaming Video Beyond Netflix

Broadcasting and Narrowcasting in the Streaming Era

Cara Dickason • Northwestern University

Cara Dickason * Northwestern University * "Network(ed) Spectatorship: Surveillance, Citizenship, and Broadcast Streaming on CBS All-Access"

Chuck Tryon ◆ Fayetteville State University ◆ "A Whole New Streaming World: Disney Goes Over the Top"

Bryan Wuest • University of California, Los Angeles * "Stream. Out. Loud.": Ownership, Authorship, and Diversity in LGBT Digital Media Platforms"

N14

Obscure Media

Understudied Histories of Transmission, Representation and Storage

Neta Alexander ◆ New York University RESPONDENT Scott Curtis • Northwestern University

Christina Corfield • University of California, Santa Cruz ◆ "Instant Messenger: The Pony Express, Media, and Modern Virtuality"

Benjamin Schultz-Figueroa • Seattle University * "'Interesting and Curious': Representing the Dissected Body on Film"

Neta Alexander ◆ New York University ◆ "The Invisible Screen: The Hidden History of the Teleprompter"

SPONSOR Media, Science, and Technology Scholarly Interest Group

Geopolitics of Perception

"Transnational" Frictions in Early 20th Century Visual Cultures

Hannah Goodwin ◆ Mount Holyoke College CO-CHAIR Andre Kunigami • University of North Carolina at Chapel Hill

Hannah Goodwin ◆ Mount Holvoke College ◆ "Local Lenses on the Universe: Astronomical Photography and the Networks of Imperialism"

Andre Kunigami ◆ University of North Carolina at Chapel Hill * "Geopolitics of Perception: Time and Body in Early Film Theory from Brazil"

Maria Corrigan * Emerson College * "Global Chaplin: Tramp, Icon, Transnational Port"

SPONSORS Silent Cinema Scholarly Interest Group and Transnational Cinemas Scholarly Interest Group

N17 Making Space in the Neighborhood

Property Development, Place-Branding, and Hyper-Local Media Production

Michael Dwyer ◆ Arcadia University

Martha Shearer ◆ King's College London ◆ "Xanadu's Dead Real Estate"

Michael Dwyer ◆ Arcadia University ◆ "It's the Neighborhoods: Pittsburgh, Media Production, and the Postindustrial City"

Anna Sborgi ◆ King's College London ◆ "Locating Haggerston: Media Construction of the Neighborhood"

Diego Zavala • Tecnológico de Monterrey, Guadalajara Campus * "Neighborhoods, Towns and Outskirts: Participatory Documentary in Guadalajara, Mexico"

SPONSOR Urbanism/Geography/Architecture Scholarly Interest Group

Intoxicated Spectatorship

Jocelyn Szczepaniak-Gillece • University of Wisconsin-Milwaukee

Jocelyn Szczepaniak-Gillece • University of Wisconsin-Milwaukee * "Celluloid Mirrors and Dope Amendments: Hollywood, Intoxicated Spectators, and the War on Drugs"

Janet Staiger ◆ The University of Texas at Austin * "2001 as the Ultimate Trip: Exposing Altered Spectatorship"

David Church * Northern Arizona University * "Altered States, Altered Temporalities: Distorted Durations between Cinema and the Home"

Caetlin Benson-Allott * Georgetown University * "Last Call? Alcohol, Inebriated Reception, and the Future of Cinema"

N18 Hannah Arendt and Film Philosophy A Plurality of Encounters

James McFarland ◆ Vanderbilt University Nicholas Baer ◆ University of Chicago ◆ "The World Spectator"

Jennifer Fay ◆ Vanderbilt University ◆ "What Film Calls Thinking: Arendt and Cavell on Trial"

James McFarland * Vanderbilt University * "The Life of the Image: On the Relevance of Film Philosophy to Hannah Arendt's Thought"

Brian Price * University of Toronto * "A Provisional Sort of Eternity: Love or Politics?" SPONSOR Film Philosophy Scholarly Interest Group

N19 ROUNDTABLE

Teaching the CRAFT and Business of Black Theatre to Black Film

Building on The 2018 International Black Theatre Summit

Monica White Ndounou ◆ Dartmouth College

Monica White Ndounou * Dartmouth College * "The CRAFT of Pedagogy and Industry Shifts"

Nsenga Burton ◆ Emory University ◆ "Media in the Business of Black Theatre, Black film"

Eve Graves * Clark Atlanta University * "Pedagogies: Culture, Production, Global Enterprise"

Brett Dismuke ◆ So Chi Entertainment ◆ "Practice of Producing, Casting, Distribution" SPONSOR Black Caucus

N20 Fetish, Fossil, Arche, Indigene

Primitivity and Prehistoricity In/ After Modern Media Theory

Tyler Morgenstern • University of California, Santa Barbara

Jennifer Blaylock • University of California, Berkeley * "Making 'Primitive' Noise with Failed Media Inventions: The Colonial Origins of Media Studies"

Tyler Morgenstern ◆ *University of California,* Santa Barbara ◆ "After the Custom of the Indian:' Cybernetic Time and/as Settler Governance"

K. Thompson ◆ College of William & Mary/ Northern Arizona University * "Primitive Prophecies: Arche-fossils, Stone Bones, and Lakota Futures"

Delinda Collier • School of the Art Institute of Chicago • "Media Primitivism and the Concept of the Fetish"

MEETING

Saturday, March 16 9:45 AM - 11:30 AM ROOM BALLARD • 3rd Floor

Radio Studies Scholarly Interest Group

MEETING

Saturday, March 16 9:45 AM - 11:30 AM ROOM CHELAN • 1st Floor

Central/East/South European Cinemas **Scholarly Interest Group**

We will announce our annual essay award winner, discuss election-related process, and announce our new co-chairs.

Browse...

the SCMS Exhibit Area closes at 4:00 pm. Be sure and stop by for some great deals!

Saturday, March 16 11:45 AM – 1:30 PM

O1 Parody, Pastiche, and Play
Performing Queerness in
Digital Media Cultures

CHAIR Raffi Sarkissian ◆ Christopher Newport University

RESPONDENT **David Coon ◆** University of Washington Tacoma

Raffi Sarkissian * Christopher Newport
University * "Zapping Storms: Camp and
Queer Satire in Digital Video Activism"

Steven Greenwood * McGill University * "She Really is a Basic Queen, this Belle: The Queer Disney Aesthetic of Todrick Hall"

Samantha Close • DePaul University • "Can You Fight Homophobia with Capitalism?"

Scholarly Interest Group and Queer Caucus

New Perspectives on Slow Cinema
The Aesthetics, Politics, and Phenomenology
of Cinematic Contemplation

Rick Warner • University of North Carolina at Chapel Hill

Miguel Penabella * University of California, Santa Barbara * "Ghostly Temporalities: Spectral Contemplation and Historical Revisionism in the Slow Films of Lav Diaz"

Oksana Chefranova * Yale University *
"Contemplating the (In)visible: Atmospheric
Attunement and Translucent Vision in Art
Cinema"

Kristi McKim * Hendrix College *
"Contemplative Perception and Child
Interiority in Hirokazu Kore-eda's I Wish (2011),
or Koichi Chooses the World"

Rick Warner * University of North Carolina at Chapel Hill * "Slow Cinema Reconfigured: First Reformed and the Legacy of the Bressonian Thriller"

session

03 Intermediality

Chinese Cinemas and the Politics of Identity

- CHAIR Laura Jo-Han Wen Randolph-Macon College
- CO-CHAIR **Ying-Fen Chen** University of California, Berkeley
- Laura Jo-Han Wen * Randolph-Macon College * "Photographer Deng Nanguang's Silent Taipei Films"
- Jasmine Yu-Hsing Chen * Utah State University *
 "Alternative Chineseness in (Film)making: The
 Reception of Huangmei Opera Films in Taiwan"
- I-Hsiao Chen * The University of Texas at

 Austin * "From Cabaret to the Silver Screen:
 Di Go Liang's Comedy and the Making of a
 Taiwanese Linguistic Identity"
- Ying-Fen Chen * University of California,
 Berkeley * "Nostalgic Imagination and
 Historical Preservation: A Cinematic
 Intervention of the Heritage Reuse Project in
 Hong Kong"

04 Middle East Cinemas Distribution, Exhibition, and Reception

CHAIR Zeynep Yasar • Independent Scholar

Babak Tabarraee * The University of Texas at Austin * "Cult for Context: The Fifteen-Year Reception of Marmulak (The Lizard / Kamal Tabrizi, 2003)"

- Lincoln Shlensky * University of Victoria *
 "Israel's Cinema of Social Anomie:
 Neoliberalism and Zionist Education in Recent Israeli Films"
- Zeynep Yasar * Independent Scholar * "Tracing the Identity of a Film Festival: Cultural Policy and National Cinema in Contemporary Turkey"
- Melis Umut * Stony Brook University * "The Advent of Local Pornography in Turkey: Late–1970s Turkish Pornographic Films and the 'Age of Insertions'"

SPONSOR Middle Fast Caucus

05 Black Visual Historiographies The Art of Multitudes

CHAIR Michael Boyce Gillespie * The City College of New York, CUNY

Allyson Nadia Field * University of Chicago *
"From Minstrelsy to Cinema: Early Cake Walk
Films and Approaches to Black Performance
Historiography"

Racquel Gates • The College of Staten Island, CUNY • "The Archive vs. the Bootleg"

Glenda Carpio * Harvard University * "Packing: Aesthetic Form in Atlanta"

Michael Boyce Gillespie * The City College of New York, CUNY * "Let Me Rub You Down: Blackness, Adaptation, and Noir et Blanc"

SPONSORS Black Caucus and Oscar Micheaux Society

06 ROUNDTABLE

Films on Greek TV"

"Reasons to Believe in this World"
Film Programming after David Pendleton

CHAIR Marc Siegel * Johannes Gutenberg

University, Mainz

Marc Siegel * Johannes Gutenberg University,
Mainz * "Keimena: The Art World Programs

Roy Grundmann * Boston University * "Floating Signifiers: Programming Ocean Liner Films"

Laura Marks * Simon Fraser University * "Disarming anxious audiences"

Daniel Humphrey * Texas A&M University *
"Programming from the syllabus to the cinémathèque"

Peter Limbrick * University of California, Santa Cruz * "Seeing Otherwise: Worldly Programming"

SPONSOR Experimental Film and Media Scholarly Interest Group

SATURDAY

MARCH 16

11:45 AM

1:30 pm

07 Horror and Motherhood

CHAIR Daniel Sacco • Ryerson University

Victoria Sturtevant * University of Oklahoma *
"Delivery Men: Male Pregnancy in American
Film and Television Comedy"

Katherine Guerra * University of California, Berkeley * "'I Never Wanted to be your Mother': The Resistant Mother in 'Millennial' horror films The Babadook and Hereditary"

Russell Meeuf * University of Idaho * "The 'Final Mom': White, Maternal Suffering in the 'Creepy Kiddo' Film"

Daniel Sacco * Ryerson University * "mother! May I?: The Perils of A-list Horror"

SPONSOR Horror Studies Scholarly Interest Group

09 Gaming

Inside and Outside

CHAIR Arzu Karaduman * Ithaca College

Shanchao Fu * Peking University * "On the Rhythm of Video Games: A Semiotic-Formalist Approach"

Sandra Danilovic * University of Toronto *
"Fabulopoiesis in Autopathographical
Game Authorship: The Illness and Disability
Metaphor Reinvented"

Bernard Perron * University of Montreal *
"More Than Facts and Statements: The Forms of Video Game Criticism"

Hong-An Wu ◆ University of Texas at Dallas ◆ "Technology Never Works"

O8 Redressing the Global in Film Music Perspectives on Music, Cinema, and the Transpational

CHAIR Joan Titus * University of North Carolina at Greensboro

Jacqueline Avila * University of Tennessee *
"Memorias de oro: Music, Nostalgia, and
Mexicanidad in Pixar's Coco (2017)"

Nina Cartier * Harold Washington College *
"Transnational Reverberations Between Africa
and Black America: Afrosonic Iconicity in 1970s
Black Film Music"

Joan Titus * University of North Carolina at Greensboro * "Music, Gender, and the (Trans) National in Meeting on the Elbe (1949)"

Ling Zhang ◆ Purchase College, SUNY ◆
"Enlightenment,' Cinematic Soundscape, and
(Trans)National Imagination in 1980s Chinese
Cinema"

Sponsor Sound and Music Studies Scholarly Interest Group

010 Theory and the Auteur, But Not Auteur Theory

CHAIR Agnieszka Piotrowska • University of Bedfordshire

Vito Zagarrio * University of Roma Tre * "The One-Shot Sequence and the Rhetoric of the Gaze in Contemporary Cinema"

Alessandra Mirra * Rowan University *
"Anachronism as an Epistemological Device: A
Special Day (Scola, 1977)"

Bradley Harmon * University of Washington *
"Cinema After Auschwitz, or Roy Andersson's
'Living' Trilogy"

John Winn * Duke University * "An Accidental Cinema: Robert Aldrich's Whatever Happened to Baby Jane?"

session

011 Marginalized Audiences and Fandom

CHAIR Jonathan Cannon ◆ Oklahoma State University

Katie Beisel Hollenbach * University of Washington * "Frank Sinatra and Constructions of Female Fantasy and Power in RKO's Higher and Higher (1943)"

Shelley A. Galpin * University of York * "'The People No-One Imagines Anything Of': Teenage Responses to British Period Drama"

Morgan Bimm * York University * "Girl Fan Ascendant: Hockey Counterpublics and Girl-Led Alternative Sports Media"

A. Luxx Mishou * Old Dominion University *
"Retcon: Revisiting the Foundations of Cosplay
Studies"

013 Cinema and National Identity

CHAIR Herbert Eagle ◆ University of Michigan

Palita Chunsaengchan * University of Oregon *
"Cinematic Experiences in Traditional Forms:
Early Thai Filmgoers/Poets' Thoughts on
Cinema in Thai Poetry"

Asiya Bulatova • University of Warsaw • "Buying Charlie Chaplin: National Identity and Class in Early-Soviet Film Theory"

Simran Bhalla * Northwestern University *
"Civil Modernism: Abbas Kiarostami's
Sponsored Films and Discourses of
Development in Monarchic Iran"

Booth Wilson * Chinese University of Hong Kong, Shenzhen * "His Call (1925) and the Transnational Dimensions of the Cult of Personality in Soviet Cinema"

SPONSOR Silent Cinema Scholarly Interest Group

session

012 Media's Odd Jobs and Invisible Labor

CHAIR Mary Desjardins ◆ Dartmouth College

Mary Desjardins * Dartmouth College *
"Publicity Matters: Communicative Capitalism and Studio-era Hollywood's Publicity Machines"

Jonathan L. Knapp * Harvard University *
"Compass, Sextant, Theodolite, Camera: Land
Surveying and Location Scouting as Cultural
Techniques"

Kate Fortmueller * University of Georgia *
"Voice actors and video games in the age of convergence"

Rachel Thibault * University of Massachusetts
Amherst * "Confronting Misogyny and
the Violence of Silencing: Resistance and
Roadblocks to the Feminist Labor of Film
Criticism"

SPONSOR Caucus on Class

014

Taxonomies of the Pornographic Bisexual Media

CHAIR Laura Helen Marks • Tulane University
CO-CHAIR Desirae Embree • Texas A&M University

Finley Freibert * University of California, Irvine *
"Alternating Contexts/Direct Content: The
Queer Circulation of Bisexuality in Adult Media
at the Gay Liberation Moment"

Joe Rubin * Vinegar Syndrome * "Trends of Sexual Fluidity in Hardcore Theatrical Features"

Laura Helen Marks * Tulane University * "I Bet You Like Looking at That Asshole, Dontcha?': Jeff Stryker's Enigmatic Sexuality"

Desirae Embree * Texas A&M University *
"Lesbian Porn for Men: On the Im/possibility of Female Bisexuality in Adult Film"

SPONSORS Adult Film History Scholarly Interest Group and Queer Caucus

015 Backwards into the Future Christopher Nolan's Dunkirk (2017)

Jonna Eagle * University of Hawai'i at Mānoa

John Trafton * Seattle University * "Dunkirk and The Revenant: Panoramic Vision and History as a VR Experience"

Jonna Eagle * University of Hawai'i at Mānoa * "All in Good Time: Melodrama and Dunkirk"

Zachary Powell • University of Rochester • "War Anxiety Today: Dunkirk Omits Colonial Soldiers for White Vulnerable Bodies"

Robert Burgovne • University of St. Andrews • "Dunkirk and the Battlefield Gothic"

SPONSOR War and Media Studies Scholarly Interest Group

017 Contemporary U.S. Television in/ and the Banal Anthropocene

CHATR Julia Leyda * Norwegian University of Science and Technology

co-chair Diane Negra ◆ University College Dublin

Tisha Dejmanee ◆ Central Michigan University ◆ "Re-imagining the Local as National Community: Food and Nostalgic Nationalism on Diners. Drive-Ins. and Dives"

Stephanie LeMenager * University of Oregon * "Television Landscapes of Deregulation and Soft Apocalypse"

Julia Leyda ◆ Norwegian University of Science and Technology ◆ "Post-Air-Conditioning Futures and the Climate Unconscious"

Diane Negra ◆ University College Dublin ◆ "Climate and Culture in The Pioneer Woman"

Reframing Todd Haynes Intersections and Interventions

Lynne R. Joyrich ◆ Brown University

David Maynard * Independent Scholar * "The Auteur and the Intimate Collaborator: Tracing Christine Vachon's Filmic Signature in Todd Haynes's Killer Films"

Theresa L. Geller • University of California, Berkelev * "She's Not There: Chantal Akerman and the Influence of Anxiety"

Theodora Danylevich • Georgetown University • "When Pathology Becomes Pathos: Disability as Melodrama in Wonderstruck"

Danielle Bouchard • University of North Carolina at Greensboro • "All That Whiteness Allows: The Work of Race and US Empire in Todd Havnes' Oueer Feminisms"

SPONSOR Women's Caucus

Radical Documentary Revisited

CHAIR Enrique Fibla-Gutierrez * Concordia University Montreal

Jane Gaines * Columbia University * "Radical Film Collectives of the 1930s: The World Connection"

Charles Musser ◆ Yale University ◆ "Jay Leyda" and the Documentary Mode"

Enrique Fibla-Gutierrez • Concordia University Montreal * "The Wind from the East: Radical Film Culture in Spain"

Sonia García-López * Universidad Carlos III * "Human Blood Flowing towards Exhausted Veins': Civilian Casualties in Popular Front Documentaries of the Spanish War"

SPONSOR Central/East/South European Cinemas Scholarly Interest Group

session

SATURDAY MARCH 16 11:45 ам 1:30 pm

O19 The Celebrity, Microcelebrity and Anti-celebrity of Contemporary Public Intellectuals in the New Attention Economy

CHAIR Neil Ewen • University of Winchester
CO-CHAIR Shelley Cobb • University of Southampton

David Zeglen * George Mason University *
"Pseudo-Intellectual Astrology: The Occult
Microcelebrity of Jordan Peterson"

Shelley Cobb * University of Southampton *
"Mary Beard's Twitter Tears: The (White)
Woman Public Intellectual and the Perils of
Practicing Microcelebrity"

Anthea Taylor * University of Sydney *
"Screening the Celebrity Feminist Intellectual:
Germaine Greer, Current Affairs Television,
and Attention Capital"

Neil Ewen * University of Winchester *
"Jonathan Meades: The Anti-Celebrity as Public Intellectual"

020 Nordic Stardom and Screen Performance

Chris Holmlund ◆ University of Tennessee

Andrew Nestingen * University of Washington *
"Genre, Performance, and Nordic Noir's
Disavowal of Star Systems"

Chris Holmlund * University of Tennessee *
"M.I.A.: Acting, Stardom and Swedish
Superspy Carl Hamilton"

Ann-Kristin Wallengren * Lund University *
"Anita Ekberg: A Swedish Sex Goddess' Shifting
Performances in Hollywood and Italy"

Mark Gallagher * University of Nottingham *
"A Great Dane: Mads Mikkelsen, Stardom and Transnational Performance"

SPONSORS Scandinavian Scholarly Interest Group and Transnational Cinemas Scholarly Interest Group

MEETING

Saturday, March 16 11:45 AM – 1:30 PM

CinemArts Scholarly Interest Group

MEETING

Saturday, March 16 11:45 AM - 1:30 PM
ROOM CHELAN • 1st Floor

Oscar Micheaux Society

SPECIAL EVENT

Saturday, March 16 1:00 PM - 5:00 PM

ROOM METROPOLITAN BALLROOM PRE-FUNCTION AREA • 3rd Floor

Ask a Librarian/Ask an Archivist

POP-UP BOOTH

You've got questions? We've got answers! Librarians, archivists, and seasoned researchers from the Libraries & Archives Scholarly Interest Group will be fielding questions on the 3rd Floor of the Sheraton Grand Seattle.

SPONSOR Libraries & Archives Scholarly Interest Group

11:45 AM 1:30 PM

SATURDAY MARCH 16

Saturday, March 16 1:45 PM - 3:30 PM

P1 Queer Dis/Embodiments

CHAIR Beck Banks • University of Oregon

Chia-chi Wu * National Taiwan Normal
University * "Ang Lee, a Queer author but
Straight Legend"

Muge Yuce * Georgia State University * "IT IS NOT FUNNY!: Cultural Politics of Humor and Its Dehumanizing Effects on Nonconforming Bodies"

Caitlin Turner * The University of Mississippi *
"Against Iconicity: Imagining Alternative
Geographies in The Watermelon Woman"

Alanna Thain * McGill University * "Signaletic Flesh: Queer, Feminist and Trans Ecologies of Reproductive Horror"

P2 Virtual Reality and Politics of Time, Space, and Memory

CHAIR Maria Zalewska • University of Southern California

CO-CHAIR Sonia Misra • University of Southern California

RESPONDENT Sasha Crawford-Holland • University of Chicago

Maria Zalewska * University of Southern
California * "Virtualizing the Holocaust:
The Last Goodbye (2017) and the Evolution of
Witness Testimony in the Digital Age"

Katherine Guinness * University of Colorado, Colorado Springs * "Virtual Reality and the Nuclear Sublime"

Sonia Misra * University of Southern California * "Queer Futures and VR Aesthetics in Jacolby Satterwhite's Domestika"

SPONSOR Film Philosophy Scholarly Interest Group

Material Histories of Audiovisual Media Convergences in Modern China

Julia Keblinska • University of California, Berkelev

RESPONDENT Yomi Braester ◆ University of Washington

Marie Hartono ◆ University of California, Berkeley • "'A Paperless Newspaper': Reading Chinese Radio in the 1950s"

Julia Keblinska • University of California. Berkeley * "Holograms of a New Era: Screening Star Wars on Paper Liánhuánhuà Comics in 1980s China"

Yiwen Wang ◆ University of California, San Diego * "Noises in the Age of Digital Reproduction: Media Poetics of bilibili"

Blackness in Popular Film

Kyle Stevens • Appalachian State University

Steve Swetich * Kalamazoo Valley Community College * "Searching for Formation: The Future of Racial Identity in Dope (2015)"

Nova Smith ◆ University of Chicago ◆ "Quiet As It's Kept': Black Ouietude as White Desaturation in Lee Daniels' The Woodsman"

Daelena Tinnin • The University of Texas at Austin * "Whither the Gender of Get Out: A Critique of the Cinematic (Im) Possibilities of Black Female Subjectivity"

Cine-media Cultures in the Arab World and the Middle East

Anne Ciecko • *University of* Massachusetts-Amherst

Pardis Dabashi * Boston University * "The Art of the High-Born: Stillness and Denial in Bahman Farmanara's Prince Ehtejab"

Josh Carney American University of Beirut "The Harem, Hürrem, and the Truth: Restorative Nostalgia and the Veiling of a Magnificent Heroine"

Anne Ciecko • University of Massachusetts Amherst * "First Film' Debates and Taste in Transnational Mediations of Saudi Arabia's Transitional Public Film Culture"

Brian Plungis ◆ New York University ◆ "Carnivalizing Oil Consumption: Unconscious Allegorical Materiality in the New Wave Cinema of Iran"

SPONSOR Middle East Caucus

P6 Theorizing Space in **South Asian Cinemas**

Usha Iyer ◆ Stanford University

Usha Iver ◆ Stanford University ◆ "Choreographing Architectures of Public Intimacy in the Hindi Film Cabaret"

Salma Siddique • Ludwigs Maximilians University * "Archiving a Film Contagion"

Lotte Hoek ◆ University of Edinburgh ◆ "Films in Fields: The Spatializing Practices of the Film Society Movement in 1980s rural Bangladesh"

Priya Jaikumar • University of Southern California * "Defining a Spatial Film Historiography"

SPONSORS Asian/Pacific American Caucus and Urbanism/Geography/Architecture Scholarly Interest Group

P7 Gender and Visual Language in Horror Cinema

CHAIR Mandy Gutmann-Gonzalez • Temple University

co-chair **Hannah Bonner** ◆ *University of Iowa*

Mandy Gutmann-Gonzalez * Temple University *
"Gender and Ambient Sexual Threat in the
Ambient Horror Film"

Hannah Bonner * University of Iowa *
"Cinematographic and Female Ecstasy in
Andrzej Żuławski's Possession (1981)"

Anna Howlett * Carleton University * "The Velvet Vampire (1971): Complicating the 'Woman as Image/Man as Bearer of the Look' Binary"

David Mai * San Francisco State University *
"The Scarlet Letters: Affect, Aesthetic, and the Avant-Garde"

Interrogating #MeToo in Asia

Media Activism and Social Backlash

in South Korea and China

SPONSOR Horror Studies Scholarly Interest Group

P9 Neural Media

On Neural Networks and New Data Practices

CHAIR Morgan Ames ◆ University of California, Berkeley

Ranjodh Dhaliwal * University of California,
Davis * "Artificial Intelligence or Ocular
Intelligence? or how a neural imaginary
shaped our visio-cognitive computational
media"

Theo Lepage-Richer * Brown University *
"Adversariality in Cybernetic Systems: On
Neural Networks and Norbert Wiener's Two
Evils"

Johannes Bruder * FHNW Academy of Art and Design * "Donkey Kong is not a circuit! A psychogram of contemporary neural media"

Katherine Groo * Lafayette College * "Humans in the Machine: Indexicality and Affectivity in the Art of Neural Networks"

P10 ROUNDTABLE

Understanding 'Exploitation' Films

Exploring Popular, Scholarly, and Industrial Usage of the Term

CHAIR Sara Liao ◆ Chinese University of Hong Kong

CO-CHAIR **Jinsook Kim** • The University of Texas at Austin

Ji-Hyun Ahn • University of Washington
Tacoma • "Thinking MeToo Movement and
Journalism Ethics in South Korea"

Jinsook Kim * The University of Texas at Austin *
"Doubtful Anonymity? Questions of Visibility,
Authenticity, and Accountability Regarding
#MeToo in South Korea"

Sara Liao * Chinese University of Hong Kong *
"#MeToo Movement Lashing Back: Sexual
Violence and Digital Anti-/Activism in China"

Mengmeng Liu * The University of Texas at

Austin * "#MeToo in China: A Struggle with
Censorship"

CHAIR Erin E. Wiegand Northumbria University

Johnny Walker Northumbria University

"Looking Beyond 'Cult Movie' Discourse"

Maureen Rogers ◆ University of Wisconsin-Madison ◆ "Investigating Topicality in Exploitation Cinema"

Dolores Tierney * University of Sussex *
"Naming and Shaming of Latin American
Exploitation"

SPONSOR Adult Film History Scholarly Interest Group

session

P11 Power and Politics in Fandom

CHAIR Habiba Boumlik * LaGuardia Community College, CUNY

Maghan Jackson * The Ohio State University *
"Writing Queer Utopia: Excessive Reading and
Queer Futurity in MCU Fanfiction"

Chantaelle Moffett * The University of Texas at Austin * "I Am Not Your Hero: Ecological Conflict, Cultural Literacy, and Redefined Marginality in Black Panther Fandom"

Lesley Willard * The University of Texas at

Austin * "Watchers on the Wall: Surveillance,
Spoiler Culture, and the Fanopticon"

Anne Mecklenburg ◆ University of Michigan ◆ "For Your Eyes Only: The Serial Fan Narratives of 'Harry Styles—Live on Tour'"

SPONSORS Comics Studies Scholarly Interest Group and Fan and Audience Studies Scholarly Interest Group

P13 Platforms and Products

On the Production and Circulation of Exclusive Content in the Digital Age

CHAIR Christopher Meir • Universidad de Carlos III de Madrid

Christopher Meir • Universidad de Carlos III de Madrid • "Cinema in an Age of Content: Towards a Critical Agenda for Understanding Netflix Original Films"

Petr Szczepanik * Charles University Prague *
"HBO Europe's Original Content Production as
a Competitive Strategy in the Netflix Era"

Michelle Farrell * Fairfield University * "Cuba's Somewhat Illegal Distribution Platform: On Piracy, Access, and Production"

Michael Wayne * Erasmus University

Rotterdam * "Stagnation is the New Up':

Netflix Original Series and Multi-Channel

Providers in Israel"

P12 Visualizing Digitized Moving Image Collections for Exploration, Analysis and Creative Reuse

CHAIR **Eef Masson** * University of Amsterdam RESPONDENT **Kevin Ferguson** * Queens College, CUNY

Eef Masson * University of Amsterdam and
Christian Gosvig Olesen * University of
Amsterdam * "From Search to Explore: Visual
Analysis as an Aid to Accessing Large-Scale
Digitized Moving Image Collections"

Barbara Flueckiger * University of Zurich *
"Advanced Methods for the Aesthetic Analysis
and Visualization of Film Colors"

John Bell * Dartmouth College * "Human and Machine Collaboration: Qualitative Decisions about Ouantitative Data"

SPONSORS Digital Humanities and
Videographic Criticism
Scholarly Interest Group and Libraries and
Archives Scholarly Interest Group

Youth Resistance on Screen Young Women and the Fight for Social Justice

Jacqueline Vickery • University of

North Texas

Kyra Hunting
University of Kentucky

"Aurality, Affect and Activism: Stylistic
Disruption and Activist Messages in Switched

at Birth"

Jacqueline Vickery * University of North Texas *
"Fostering Teen Resistance: Negotiating
Activist Identities in The Fosters"

Shaylynn Lesinski * University of Colorado, Boulder * "Igniting the Revolution: Resistant Youth in Dystopian Film"

Jessalynn Keller * University of Calgary * "Teen Vogue, Emma González, and 'Snappy' Girlhood"

SPONSORS Children's and Youth Media and Culture Scholarly Interest Group and Women's Caucus

P15 Encountering Technological Mediations in Screened History

Chair Caroline Guthrie ◆ George Mason University

co-chair **Megan Fariello ◆** *George Mason University*

Rachel Schaff * Ithaca College * "Night Will Fall (Andre Singer, 2014): Melodrama and Postmemory Work"

Megan Fariello * George Mason University *
"Cosmic Disturbances: (Sound) Technology
and the Televisual Historical Drama"

Andrea Schmidt * Portland State University *
"The Original Era of My Being': Technology in
The Frankenstein Chronicles"

Caroline Guthrie • George Mason University •

"'A Lot of My History Sucks': American National
Trauma in Time-Travel Television Series"

P17 Saving Whiteness

Reactionary Masculinities, Spectacular Violence, and the Politics of White Supremacist Patriarchy

CHAIR Jacqueline Pinkowitz • The University of Texas at Austin

CO-CHAIR Lucia Palmer • Heidelberg University

David Gurney • Texas A&M University-Corpus Christi • "Proud Boys, Fragile Egos: Transmediating the Rise of the Alt-Light"

Lucia Palmer * Heidelberg University * "Nativist Media, Vigilantes, and Spectacles of Sexual Violence in the U.S.-Mexico Borderlands"

Jacqueline Pinkowitz * The University of Texas at Austin * "Rape, Reactionary Violence, and the Defense of Whiteness (Supremacy) in Civil Rights Exploitation Films"

Emma Downey * Bucknell University * "Rape, Violence and Racism: The Woman's Body as both 'the Space for' and 'the Place of' Corruption in Jud Süß (1940)"

session

P16 John Hughes

An Essential Reassessment

CHAIR **Timothy Shary** • Eastern Florida State College

Alice Leppert * Ursinus College * "Fatherhood and the Failures of Paternal Authority in the Films of John Hughes"

Barbara Brickman * University of Alabama * "When Cameron Was in Egypt's Land': The Queer Child of Neglect in John Hughes's Films"

Frances Smith * University of Sussex * "The Unbearable Whiteness of Being in a John Hughes Movie"

Timothy Shary * Eastern Florida State College * "John Hughes, Auteur of Adolescence"

SPONSORS Children's and Youth Media and Culture Scholarly Interest Group and Comedy and Humor Studies Scholarly Interest Group

P18 Conspiracies and Fake News How'd We Get to the Current Moment?

CHAIR Zenia Kish ◆ The University of Tulsa

Eric Hahn • University of California, Irvine •
"Coin-op Conspiracies: Nostalgia and Moral
Panic in the Video Arcade"

Valerio Coladonato * The American University of Paris * "Populism as Melodrama: Making Political Pathos Visible in Contemporary Cinema"

Jordan Parrish * University of Pittsburgh * "F for Fake News: Orson Welles, Donald Trump, and the Powers of the False"

Zenia Kish * The University of Tulsa * "Silicon Wall Street: Gray Media and the Brokering of a New Financial Culture"

The Podcast "Chitlin' Circuit"

Black Podcasters and Cultural Specificity

Sarah Florini ◆ Arizona State University

Briana Barner • The University of Texas at Austin * "What Is This 'Black' in Black Podcasting: Blackness, Identity, and Marginalization Within Podcasts"

Bambi Haggins ◆ University of California, *Irvine* • "Black, Independent, and Funny AF: The Black Guy Who Tips, Comic Discourse and Pedagogical Lessons"

Katharine Cacace ◆ The University of Texas at Austin * "Black True Crime Podcasts: Investigating the Racialized Norms of a Genre"

Sarah Florini Arizona State University "Support Ya Own: Independent Black Podcasting and Interstitial Modes of Production"

SPONSOR Black Caucus and Radio Studies Scholarly Interest Group

P20 ROUNDTABLE

Local Cycles in a Global Market

Exploring the International Influence of Nordic Screen Culture

Hunter Vaughan ◆ Oakland University

Linda Badley • *Middle Tennessee State* University • "Nordic Noir Adaptation and Appropriation"

Tommy Gustafsson ◆ Linnaeus University ◆ "The Nordic Sense of Exploitation"

Melissa Molloy ◆ Victoria University of Wellington ◆ "Danish Cinema's Lean Approach to Genre"

Meryl Shriver-Rice * University of Miami * "Nordic Championing of Feminist Explicit Media"

SPONSORS Scandinavian Scholarly Interest Group and Transnational Cinemas Scholarly Interest Group

MEETING

Saturday, March 16 1:45 PM - 3:30 PMROOM BALLARD • 3rd Floor

Women's Caucus

Our meeting features a panel on Women's Activism in the Academy and Beyond, with discussion to follow. We will also award the annual Women's Caucus graduate student writing prize.

MEETING

Saturday, March 16 1:45 PM - 3:30 PMROOM CHELAN • 1st Floor

Silent Cinema Cultures **Scholarly Interest Group**

EXHIBITOR RECEPTION

Saturday, March 16 1:45 PM

ROOM METROPOLITAN BALLROOM • 3rd Floor at their table in the exhibit area

New York University Press Exhibitor Reception

Bonnie Ruberg and Matthew Payne author reception

SATURDAY MARCH 16 1:45 pm 3:30 pm

Saturday, March 16 3:45 PM -5:30 PM

Queer Intersections in Film and TV Worldwide

CHAIR Dana Heller • Eastern Michigan University

Susan Potter * The University of Sydney *
"Queer Talking Heads: Documentary, TV and
Queer Publicity in Witches, Faggots, Dykes and
Poofters (Australia, 1980)"

Jessica Pruett * University of California, Irvine *
"Selling Sisterhood: Lesbian Chic and the
Lesbian Feminist Subject on The L Word and
Transparent"

Clara Bradbury-Rance * King's College London *
"Appropriate Feminisms: Ambivalence and
Citational Practice in Appropriate Behaviour
(Desiree Akhavan, 2014)"

Drew Paul * University of Tennessee, Knoxville * "Impossible Figures: Re-Orienting Depictions of Gay Palestinians"

Q2 Immersive Media and the Production of Reality

CHAIR Jacob Bohrod • University of Southern California

CO-CHAIR Michael LaRocco ◆ Bellarmine University

Michael LaRocco * Bellarmine University * "The All-Seeing Kino-Eye: Theorizing the Spherical VR Camera"

Liron Efrat * University of Toronto * "Virtual REALationalities: A Typology of Spatial Production in Augmented Reality Mobile Apps"

Jacob Bohrod * University of Southern
California * "Matterport's Irrational Models:
Speculation and the Virtual Real Estate"

03 Do What Xi Says?

Responses of Chinese Film and Gaming Industries to Xi Jinping Era Media Regulation

Aynne Kokas • University of Virginia

Aynne Kokas * University of Virginia * "One Year Later: Understanding the 2018 Media Regulation Constitutional Reforms in China"

Brian Hu San Diego State University "Forgetting the Finish Line: Political pessimism and the Hong Kong sports movie"

Peichi Chung

Chinese University of Hong Kong * "Art and Independent Mobile Games in China"

Gejun Huang * The University of Texas at Austin * "A Small Fish in a Big Pond: Understanding Entrepreneurship in Chinese Game Industry"

SPONSORS Asian/Pacific American Caucus and Video Game Studies Scholarly Interest Group

05 ROUNDTABLE **Rethinking Studies of Race. Media and Culture**

Alfred Martin ◆ University of Iowa

Alfred Martin ◆ University of Iowa ◆ "Casting" and Oueer of Color Representation"

Madhavi Mallapragada ◆ The University of Texas at Austin * "Model Minorities, Capitalism and U.S. Media Industries"

Tim Havens ◆ University of Iowa ◆ "The Production of Racialized Audiences"

Kathryn Frank * Young Harris College * "Industry Structures, Lore, and Race in Comics"

Aymar Jean Christian • Northwestern University • "Organic Representation" SPONSORS Black Caucus and Oscar Micheaux Society

session

Political Aesthetics of State and Revolution in Arab Cinema

Terri Ginsberg ◆ *The American University* in Cairo

Isabelle Freda ◆ Hofstra University ◆ "Terrorism and Kebab: Kafka's Administrative Grotesque and the Egyptian Chaplin"

Chris Lippard • University of Utah • "Mobilization and Visualization: Strategies for a Sahrawi Cinema in Exile and Under Occupation"

Terri Ginsberg • The American University in Cairo * "The Films of Arab Loutfi: Trauma Critiques the Cinematic Confessional"

SPONSORS Middle East Caucus and War and Media Studies Scholarly Interest Group

Off the Page

An Archival Approach to Production Design

CHAIR Natalie Snoyman ◆ Academy of Motion Picture Arts and Sciences

Taylor Morales ◆ Academy of Motion Picture *Arts and Sciences* • "Out of the Background: Production Design Sketches of the Hollywood Studio Era"

Natalie Snoyman ◆ Academy of Motion Picture Arts and Sciences • "'The Color Director Situation': Vvvvan Donner's Fashion Forecast and the Color Control Department"

Rasmus Thjellesen * Norwegian Film School * "Max Rée—Examining the Work of a Danish Pioneer in Hollywood"

SPONSOR Classical Hollywood Scholarly Interest Group

7 Frankenstein Across Time, Cultures and Genres

A Bicentennial Reconsideration

CHAIR David Lugowski • Manhattanville College

Harry Benshoff * University of North Texas *
"Heterosexual Dynamics and Gendered
Expectations Between Creator and Creature in
Postwar Frankenstein Films"

Andrew Scahill * University of Colorado
Denver * "Bizarre Love Triangle:
Frankensteinian Masculinities in Weird
Science"

Subha Das Mollick * iLEAD * "Frankensteins in the Bamboo Groves: A Close Encounter with Bengali Science Fiction"

Sabiha Khan * University of Texas at El Paso *
"The Agri-Horror of Frankenfoods: Learning
to Love GMOS, CRISPR and Corn in the Food
Documentary"

SPONSOR Horror Studies Scholarly Interest Group

Q8 Another Day, Another Dolor Four Histories in the Shadow of Catastrophe

CHAIR James Cahill • University of Toronto
CO-CHAIR Nicholas Sammond • University of

Toronto

Alexandra Bush * University of California,
Berkeley * "A Future Without History:
The Glacier as Archive, Weathervane, and

Catastrophic Oracle"

James Cahill * University of Toronto * "Media Catastrophe Artaud"

Nicholas Sammond * University of Toronto *
"Stan VanDerBeek in a MAD, MAD World, or
Navigating the Everyday Catastrophe"

Lisa Cartwright * University of California, San Diego * "Convergence and Catastrophe in The Wind (1928)"

Q9 Emerging Trends in Production

CHAIR Charles Gentry • The University of Texas at San Antonio

Jack Curtis Dubowsky * Academy of Television
Arts and Sciences * "The Terror and The
Alienist: using contemporary sound to tell
period stories"

Ian Robinson ♦ Queen's University ♦ "Live from the Cineplex: The Concert Film as Event Cinema since the 2000s"

JJ Bersch * University of Wisconsin-Madison *
"You, Too, 3D: The Aesthetics of Immersion and
the Rise of the 3D Concert Film"

Andrew Johnston * North Carolina State
University * "Object engines and pathfinding
in digital animation"

Sponsor Sound and Music Studies Scholarly Interest Group

Q10 Ethics, Representational Strategies and Power Dynamics New Readings of Film Cultures from

New Readings of Film Cultures from Latin America and the U.S.

CHAIR **Deborah Shaw ◆** University of Portsmouth

Sophia McClennen * Penn State University *
"Ethics and Globalization in Latin American
Cinema"

Carolina Rueda * University of Oklahoma * "Filmmaking, Film Ethics, and Academia: Questioning the North-South Divides"

Deborah Shaw * University of Portsmouth *
"Happy Endings, Unhappy endings, Open
Endings and Epilogues in Mexican U.S.
Migration Films"

SPONSOR Latino/a Caucus

session

011 So, You Want to Talk About Race, Sex, and Gender?

Decolonizing Fan Studies

Rukmini Pande * O.P Jindal Global University

Kadian Pow * Birmingham City University * "Scandalous Black Feminine Gaze(s): The Critical Raciality of Fan Praxis on Tumblr"

Angie Fazekas ◆ University of Toronto ◆ "Mary Sue Who? Black Panther's Shuri and the Potential in the Idealized Character"

JSA Lowe * University of Houston * "Rosa Diaz, A Bicon': TV's Bisexual Coming-Out Narratives and the Brooklyn Nine-Nine Fandom"

Rukmini Pande * O.P Jindal Global University * "The Curious Case of the Missing Fandom: Interrogating discourses of queerness and representation in media fandom"

SPONSOR Fan and Audience Studies Scholarly Interest Group

013 The Politics of Nonfiction Camerawork

Revisiting Film Theory through Reflections on History and Practice

David Rice • Miami University

David Rice Miami University "Distant Empathy?: Drone Camerawork, 'Digital Multitudes,' and the Politics Of Visualizing Refugees in Nonfiction Media"

Chi Wang ◆ University of Lincoln ◆ "From Socialist Realism to Jishi -ism: How the Politics and Aesthetics of Chinese Documentary Changed before 2000"

Minda Martin ◆ University of Washington Bothell * "Camerawork for Voice: A Personal Reflection on Sound, Image, and Digital Compositing in Ramps to Nowhere (2018)"

Zeinabu irene Davis • *University of California*, San Diego * "Rethinking a Woman's Touch: Women Cinematographers Portray People of Color and Their Images"

SPONSOR Documentary Studies Scholarly Interest Group

012 Making the Girl

Mediated Constructions of Girlhood

CHAIR Megan Connor ◆ Indiana University CHAIR **Jessica Johnston** ◆ *University of* Wisconsin-Milwaukee

Jessica Johnston ◆ University of Wisconsin-Milwaukee * "Mother Knows Best: Managing the Girl in the Reality TV Family"

Maureen Mauk ◆ University of Wisconsin-Madison ◆ "Marketing the Tween Girl Coder: Coding Initiatives, Parenting, and Preadolescent Girls"

Mary Celeste Kearney ◆ University of Notre Dame * "A Room of Her Own (?): Bedroom Design in Mid-Twentieth-Century Teen-Girl

Megan Connor ◆ Indiana University University ◆ "Stylish Stars and Typical Teens: Celebrity Cover Girls of the 2000s"

SPONSOR Children's and Youth Media and Culture Scholarly Interest Group

014 Politics, Sponsorship, and Advertising in the 1950s TV Industry

Cynthia Meyers • College of Mount Saint Vincent

Carol Stabile * University of Maryland, College Park • "Bringing the Television Industry to Heel: The Anti-Communist 'Offensive Against Subversive Flements'"

Cynthia Meyers * College of Mount Saint Vincent ◆ "Sponsorship and Blacklisting: Cases from the J. Walter Thompson Files"

Peter Kovacs ◆ Independent Scholar ◆ "I Love Lucy as Marcom Hub for Philip Morris: A New Take on Single-Sponsorship"

Molly Schneider ◆ Columbia College Chicago ◆ "In the Presence of Mine Enemies: Playhouse 90 and the American Gas Association"

SATURDAY MARCH 16 3:45 PM 5:30 pm

015 Violent Conflict. Precarious Labor, and Risky Media

Daniel Grinberg ◆ *University of* CHAIR Pennsylvania

Lindsay Palmer ◆ University of Wisconsin-Madison ◆ "The Precarious Role of the 'Fixer' in Transnational Media Production"

Isra Ali ◆ New York University ◆ "Maternity. Motherhood, Militarism, and Women War Zone Correspondents in the War on Terror"

Daniel Grinberg * University of Pennsylvania * "Risk Assessments: Independent Documentary Production Amid Drone Warfare"

SPONSOR War and Media Studies Scholarly Interest Group

017 "Let's Get Physical"

A Kinetic Panel on Celebrity. Labor, and Fitness Media

Amy Herzog ◆ Queens College, CUNY & The Graduate Center, CUNY

RESPONDENT Julie Wyman ◆ University of California. Davis

Michael Lawrence ◆ University of Sussex ◆ "'I Sweat!': Aerobic Spectacle and Star Labour in Perfect (James Bridges, 1985)"

Amy Herzog • Queens College, CUNY & The Graduate Center, CUNY • "Everybody Get Low': The Precarious Labor of YouTube Cardio-Dance Culture"

Tara Mateik ◆ The College of Staten Island, CUNY ◆ "'Get in Shape, Girl': A Critical Choreography"

016 The Wizard of Oz at 80

Form, Genre, Audience

Ryan Bunch • Rutgers University-Camden

Carv Elza

University of Wisconsin-Stevens Point "Behind the Curtain: L Frank Baum's 'Fairy Cinema,' Special Effects, and the Aesthetic of Assemblage"

Ryan Bunch * Rutgers University-Camden * "Kids. Adults. and Others on the Yellow Brick Road"

Michael Bass ◆ Georgia State University ◆ "There, there. Lie guiet now. You just had a bad dream': Nightmare Cinema and The Wizard of Oz"

Stephanie Oliver • University of North Texas • "A Timeless American Allegory: A Reception Study of Dorothy Gale and The Wizard of Oz in Contemporary Culture"

SPONSOR Children's and Youth Media and Culture Scholarly Interest Group

018 Hollywood Before the Watershed

New Histories of the American Film Industry in the Early 1960s

Joshua Gleich * University of Arizona RESPONDENT Matthew Bernstein ◆ Emory University

Joshua Gleich ◆ University of Arizona ◆ "Sick Tales of A Healthy Land': Hollywood's Downbeat Wave of the Early 1960s"

Emily Carman

Chapman University

"The Ultimate Motion Picture' of Late Hollywood: The Misfits as a Transitional Moment in mid-Century American Cinema"

Ross Melnick • University of California, Santa Barbara ◆ "A Continental Shift: 20th Century-Fox, the MPEA, and African Film Exhibition in the 1960s"

SPONSOR Classical Hollywood Scholarly Interest Group session

SATURDAY MARCH 16 3:45 PM

Now

Understanding Instantaneous Time, Boredom, and Delay in Digital Media

Jason Farman ◆ University of Maryland, College Park

RESPONDENT Richard Grusin ◆ University of Wisconsin, Milwaukee

Rebecca Coleman

Goldsmiths, University of London ◆ "Making and Managing 'the Now': Digital Media and a Present Temporality"

Tero Karppi ◆ University of Toronto ◆ "Facebook's Boredom Detector or Towards Micro-Social Media"

Jason Farman ◆ University of Maryland, College Park * "Buffering and Waiting in the Age of Instantaneous Media"

MEETING Saturday, March 16 3:45 PM - 5:30 PM

ROOM BALLARD • 3rd Floor

Nontheatrical Film and Media Scholarly Interest Group

Discuss teaching dossier, SIG elections, etc.

MEETING

Saturday, March 16 3:45 PM - 5:30 PMROOM CHELAN • 1st Floor

Comedy and Humor Studies **Scholarly Interest Group**

session

020 FESPACO@50

Celebrating the 50th Anniversary of Africa's Most Important Film Festival and Cultural Event

Aboubakar Sanogo ◆ Carleton University

Olivier Tchouaffe Southwestern University "On African Cinema, Representation, Social Movement and State Power"

Joseph Pomp * Harvard University * "Discourses of Auteurism and the Place of the Actor at Africa's Most Prestigious Film Festival"

Jean-Marie Teno ◆ Independent Scholar ◆ "The Long and Winding Road towards the 'Real' in Africa"

Aboubakar Sanogo ◆ Carleton University ◆ "The Film Festival as Governmentality: FESPACO and the Government of African Cinema"

SPONSORS Film and Media Festivals Scholarly Interest Group and French/ Francophone Scholarly Interest Group

MEETING

Saturday, March 16 3:45 pm - 5:30 pm ROOM CEDAR • 2nd Floor

JCMS Editorial Board Meeting

SATURDAY

MARCH 16 3:45 PM

Saturday, March 16 5:45 PM -7:30 PM

R1 Is That All There Is?
Rethinking Coming Out Across
Millennial Media

CHAIR Andrew Owens ◆ University of Iowa

Sarah Sinwell * University of Utah * "Reading Jill Soloway: Popularizing Feminist and Queer Theory in Independent Film and Television"

Brandon Arroyo • Concordia University • "Becoming Out, Becoming Pornographic"

Benjamin Aslinger • Bentley University • "Imagining Reciprocity"

Andrew Owens * University of Iowa *

"Everyone Deserves a Love Story?: The Limits of Coming Out in Contemporary Film and Television"

R2 Race, Mediated Performance, and the Problem of Mental Illness

CHAIR Hunter Hargraves • California State University, Fullerton

Brandy Monk-Payton • Fordham University • "Blackness and Celebrity Mania"

Jorie Lagerwey * University College Dublin and Taylor Nygaard * Arizona State University * "Women, Mental Distress, and Precarious Whiteness"

Hunter Hargraves * California State University, Fullerton ***** "Bipolar TV"

Art and/or of Television

Martha P. Nochimson ◆ David Lynch Graduate School of Cinematic Arts

RESPONDENT Martin Shuster • Goucher College

Douglas L. Howard ◆ Suffolk County Community College * "Embracing the Monster: From Hannibal to Mindhunter"

Jason J. Jacobs ◆ University of Queensland ◆ "Television, Art, and Acquaintance"

Martha P. Nochimson ◆ David Lynch Graduate School of Cinematic Arts * "Formulaic Crime Stories and Oxford Aesthetics in *Inspector* Lewis"

SPONSOR Television Studies Scholarly Interest Group

session

Mediated Postfeminisms

Gender in Contemporary Film and Television

Brooke Bennett ◆ *Independent Scholar* CO-CHAIR Natasha Patterson • University of Lethbridge

Brooke Bennett ◆ Independent Scholar ◆ "Posts' in the Zombie Post-Apocalypse: Postfeminism and Postracial Discourses in The Walking Dead and Z Nation"

Natasha Patterson

University of Lethbridge "Welcome to Our World': Mediating Indigenous Femininities on APTN's Mohawk Girls"

Amanda Konkle * Georgia Southern University * "We Are Not Post-Feminism After All: What Contemporary Television Reveals about Fourth Wave Activism"

Stefanie Dullisch * University of Duesseldorf * "Female Community and (Postfeminist) Motherhood in Bad Moms"

SATURDAY MARCH 16 5:45 PM $7:30 \, \text{PM}$

R5 Reframing Documentary Media in the Digital Age

Chris Cagle ◆ *Temple University* co-chair Joshua Glick ◆ Hendrix College

Patricia Zimmermann * Ithaca College * "Digital Habitats: Documentary, New Media, and the Environment"

Chris Cagle * Temple University * "Cinema/ TV/On Demand: Defining the Festival Documentary"

Joshua Glick ◆ Hendrix College ◆ "Documentary Inc: Netflix, the Media Industries, and the Value of Reality"

Brian Winston ◆ University of Lincoln and Gail Vanstone * York University * "What Happens When the Lights Go Up': Documentary Effect in the Digital Context"

SPONSOR Documentary Studies Scholarly Interest Group

Latin American Cinema

Ongoing Theoretical and Political Debates

Kathleen Newman ◆ University of Iowa

Sarah Barrow ◆ University of East Anglia ◆ "Time and Space in Peruvian Cinema: Migration in Wiñaypacha"

Kathleen Newman ◆ University of Iowa ◆ "New Subjectivities and Contemporary Argentine Cinema"

Jay Beck ◆ Carleton College ◆ "Post-novísimo Cinema: Redefining the Chilean Cinematic Landscape"

Cristina Venegas • University of California, Santa Barbara * "Fifty Years on From Imperfect Cinema: Julio García Espinosa's Meditations on the Future of Media"

SPONSOR Latino/a Caucus

R7 Boomer Horror

CHAIR Ashley R. Smith • Northwestern University

Melissa Lenos * Donnelly College * "Everything isn't a sin': Monstrous Transitions in Carrie (1976/2013)"

Travers Scott * Clemson University * "Pigs, Puppies, and Really Big Swords: The Daddy Issues of Boomer Masculinity in Evilspeak"

Ashley R. Smith * Northwestern University *
"American Psycho(s): Reaganism,
Individualism, and the Monstrous Potentialities
of Privilege"

Lindsey Decker * Boston University * "The Grandparents Aren't All Right: Baby Boomer Representation in Contemporary American Horror"

SPONSOR Horror Studies Scholarly Interest Group

R8 Fashion and Film

Costuming, Design, Photography and Pre-Production in Stanley Kubrick's work

CHAIR Karen Ritzenhoff ◆ Central Connecticut
State University

co-chair Pamela Church Gibson • London College of Fashion

Matthew Melia * Kingston University * "Stanley Kubrick's Costume and Design Research: A Clockwork Orange"

Pamela Church Gibson * London College of Fashion * "Stanley Kubrick and Mid-Century Modernism: Art Direction, Costume Design and Fashion in *Dr. Strangelove* and *2001*"

Karen Ritzenhoff * Central Connecticut State
University * "Voyeur of Teenage Lust: Bert
Stern and His Unpublished Work for 'Lolita'"

R9 Trash and Outsiders

Fiction and Nonfiction Independent Cinema

CHAIR **John Bruns ◆** College of Charleston

Nessa Johnston * Edge Hill University *

"The Labour of 'Trash': Roger Corman's
Below-The-Line Personnel and the Aesthetics
of Disruptive Low-Budget Practices"

Nora Stone • University of Arkansas at Little
Rock • "Unofficial Documentary Adaptations"

Kyle Miner ◆ University of Wisconsin-Milwaukee ◆ "Amateur as a Discursive Formation in U.S. Independent Cinema"

R10 New Explorations in Colonial and Postcolonial Cinemas

CHAIR Nicole B. Wallenbrock Syracuse University

Dalina Perdomo Álvarez * Video Data Bank *
"Romance Colonial: Recovering, Restoring, and
Rescreening Puerto Rico's First Sound Film"

Anila Gill * New York University * "Cartographies of Conquest: Civic Photography and the Colonizing Image in Partition-era India (1932–1937)"

Nicole B. Wallenbrock * Syracuse University *
"A French Prism of Ambivalence and
Censorship: the Algerian Revolution in
Chronique d'un été and Algérie Année Zéro"

Paul Fileri * American University * "'Africa Is No Longer in Africa': Ganda, Sokhona, and Listening to Traumatic Speech in Postcolonial Documentary"

SPONSOR French/Francophone Scholarly Interest Group

session

SATURDAY MARCH 16 5:45 PM 7:30 PM

R11

Women and Media

New Perspectives

CHAIR Isa Murdock-Hinrichs ◆ Tulane University

Veronica Pravadelli * Roma Tre University *

"The Modern Woman as Transnational Icon:
the American Girl in Italian Silent Cinema"

Kristen Hatch * University of California, Irvine *
"Katharine Hepburn at RKO: Reinventing
Female Stardom in the Early Sound Era"

Michele Leigh Southern Illinois University
Carbondale and Lora Mjolsness University
of California, Irvine Children's Animation in
post-Soviet Russia: Female Animators and the
Birthing of a Woman's Cinema"

SPONSOR Women in Screen History Scholarly Interest Group

session

R12 Representations of Gender and Sexuality in Korean Popular Media Towards a Queer Critique

CHAIR Jungmin Kwon * Portland State University
CO-CHAIR Thomas Baudinette * Macquarie
University

Jungmin Kwon * Portland State University *
"'Hey 'Brother,' You Can Just Follow My Fucking
Lead': Queering Male-Male Relationships in
Korean Bromance Films"

So-Rim Lee * Columbia University * "Queer Performativity and the Economy of Shame: Representations of Cosmetic Surgery in Let Me In"

Stephanie Choi * University of California, Santa Barbara * "Commodifying Homosexuality in the Heteronormative K-pop Listenership"

Thomas Baudinette * Macquarie University *
"Exploring the Postcolonial Problematics of
Nostalgia via Japanese Gay Fans' Fetishisation
of Male K-pop idols"

SPONSOR Oueer Caucus

R13 Ecological Approaches to Media

CHAIR Cole Stratton * Indiana University
RESPONDENT Heidi Rae Cooley * The University of
Texas at Dallas

Cole Stratton * Indiana University *
"The Smartphone as World-Ecology:
Conceptualizing and Mapping the Planetary
Processes in your Pocket"

Melanie Ashe * Concordia University *
"Spinning Material Ecologies: Origins and
Afterlives of Spider-Man 2's Promotional
Twitter Campaign"

Stephanie DeBoer * Indiana University *
"Screen Ecology Project: Campus Space, Media
Art, and the Inhabited Digital Archive"

Marcelina Piotrowski * University of British Columbia * "Topologies of Life and Death: Eco-Film Festivals in Dark Times"

SPONSOR Media and the Environment Scholarly Interest Group

R14 Science and Technology in Media

CHAIR Olivia Banner * The University of Texas at Dallas

Bernadette Salem * Lancaster University *
"Black Astronaut, White Space: Depicting
African-American Astronauts in Science
Fiction Cinema"

Rose Rowson * Brown University * "Frightening Failure, Supernatural Success: BBC 'Ghostwatch' at the Technological Threshold of Fact and Fiction"

Joseph Roskos * Indiana University * "Only An Illusion: The Racial Politics of Advertising Augmented and Mixed Reality"

Anna Swan * University of Washington * "'I'm Poppy': Cyberfeminism, Commodification, and the Transnational Cyborg Celebrity"

SATURDAY MARCH 16 5:45 PM

 $7:30 \, \text{PM}$

R15 Media Strategies of War and Activism

CHAIR Alan Nadel ◆ University of Kentucky

Susan Martin-Marquez * Rutgers University *
"The Camera-Gun beyond Metaphor: Political
Violence and Militant Filmmaking"

Kathleen McClancy * Texas State University *
"Don't Mean Nothin': Vietnam as Afghanistan in
Netflix's The Punisher"

Alan Nadel * University of Kentucky *
"Occupation and Escape: Cultural Narratives
Informing 21st -Century American War Films"

Ayesha Omer * New York University * "Media Scarcity on the New Silk Road: A Study of the Pak-China Fiber Optic Cable"

SPONSOR War and Media Studies
Scholarly Interest Group

R16 Re/membering Asia

CHAIR We Jung Yi ◆ Vanderbilt University

We Jung Yi ◆ Vanderbilt University ◆
"Remediating the Cold War: Surplus, Memory,
and Connectivity in Neoliberal South Korea"

Yuqian Yan * University of Chicago * "A Two-way Mirror into Reality: Studio sets in Wartime Shanghai Cinema"

Priyadarshini Shanker * New York University *
"The Alchemy of Shah Rukh Khan's Star Body:
'Modes' and 'Mobilities'"

Candice Wilson * University of North Georgia * "Eroticizing Domestic Space: Anti-Heroines in Japanese Postwar Cinema"

R17 Streaming Beyond Netflix and YouTube

Production, Distribution, and Consumption in the On-Demand Era

CHAIR **Kevin Sanson ◆** Queensland University of Technology

co-chair **Gregory Steirer** ◆ *Dickinson College*

Kevin Sanson * Queensland University of Technology * "Acquisition, Curation, Catalogue: 'Content' Culture, Public Service Media, and Value in an Era of On-Demand Delivery"

Anne Major * The University of Texas at Austin * "Curation and Rotation: Recirculating Library Films in the Streaming Marketplace"

Gregory Steirer * Dickinson College * "The Logics of Video Portal Interfaces: Business Strategy, Aesthetics, and Behavioral Regulation"

Graeme Turner ◆ University of Queensland ◆
"Streaming, Disruption, and the Evolving
Cultures of Use"

session

R18 Realism, Neorealism and Beyond

Indian Cinema and the Representation of Reality

CHAIR Alessandro Brunazzo * Yale University
CO-CHAIR Ashish Chadha * University of Rhode
Island

Ashish Chadha * University of Rhode Island * "Mani Kaul and the Pathology of Realism"

Meheli Sen * Rutgers University * "Relocating the Region: Realism and New Bollywood Cinema"

Alessandro Brunazzo * Yale University *
"Below the crust of reality: Ritwik Ghatak's pathetic realism"

SATURDAY MARCH 16 5:45 PM 7:30 PM

The Aristocrat of the Erotic

A Tribute to Radley Metzger (1929-2017)

Rob King • Columbia University

Elena Gorfinkel * Kina's College London * "Connoisseur, Curator, Cinephile: Radley Metzger and the Aesthetic Seriousness of Sex Cinema"

Rob King • Columbia University • "The Invention of Henry Paris: Pseudonymity and the Porn Auteur"

Linda Williams • University of California, Berkeley * "Radley Metzger, High Modernist

Whitney Strub ◆ Rutgers University-Newark ◆ "Radley Metzger's Archival Bodies" SPONSOR Adult Film History Scholarly Interest Group

R20 ROUNDTABLE

Transforming the "Male Glance" in Academic Publishing

Michele Meek ◆ Bridgewater State University

Michele Meek ◆ Bridgewater State University ◆ "The 'Male Glance' of Academic Publishing"

Michele Prettyman ◆ Mercer University ◆ "Strategies for Seeing (and creating) the Unseen"

Maria San Filippo ◆ Goucher College ◆ "Romcom as women's genre: perils and possibilities"

Cynthia L. Felando ◆ University of California, Santa Barbara * "The Rise and Fall of Women's Film Festivals"

MEETING

Saturday, March 16 5:45 PM - 7:30 PM ROOM BALLARD • 3rd Floor

Video Game Studies **Scholarly Interest Group**

MEETING

Saturday, March 16 5:45 PM - 7:30 PM ROOM CHELAN • 1st Floor

Comics Studies Scholarly Interest Group

This meeting will feature a dialogue between the SIG members and two professionals from the comic book industry about their craft, practice, and labor.

SPECIAL EVENT

Saturday, March 16 7:30 pm - 9:00 pm

ROOM CIRRUS • 35th Floor, Pike Street Tower

Graduate Student Members' Meeting and Reception

SATURDAY MARCH 16 5:45 PM $7:30 \, \text{PM}$

All graduate student members are invited to bring questions, comments, or concerns. Help the GSO best serve its membership, and stay to meet, mingle, and network! The Graduate Student Happy Hour will immediately follow this 30-minute members' meeting. Take a break from an otherwise very busy conference and get to know the next generation of media scholars.

Refreshments will be provided.

SPECIAL EVENT

Saturday, March 16 8:30 pm - 10:00 pm ROOM BALLARD • 3rd Floor

The Secret Lives of Filmmakers

An Insider's View of the Industry with Alan and Joyce Rudolph

As an assistant director for Robert Altman and director of such groundbreaking films as Choose Me and The Moderns, Seattle resident Alan Rudolph is a major figure in the American independent film movement. His work is characterized by fluid camera movement, multi-character (and multi-cultural) plotlines, and an innovative use of music. Joyce Rudolph's work as a still photographer has ranged from small independent films to high profile productions such as The Terminator, and A Nightmare on Elm Street, and her images stand alone as beautiful examples of portrait photography aside from their promotional functions. In this presentation the Rudolphs will offer an insider's view of the film industry based on their experiences over five decades, show examples of their work, and engage in a question and answer session with the audience. Joyce will provide insight into the seldom recognized but vitally important role of the production still photographer and the challenges of working as a woman in the industry, while Alan will discuss working with Altman, the challenges of producing independent films, and his experiences directing some of the cinema's leading actresses.

	 Western Illinois University 		• • •	• • •	• •	• •	• •	• •	 ۰	• •	•	 • •	• •	
	• Film Director			ce Rı									• •	
SPONSORS CinemaArts: Film and Art History Scholarly Interest Group, Sound and Music Studies Scholarly Interest Group, Unbeging (Geography Architecture Scholarly Interest Group, Women in Sergen History)														

.......

Interest Group, Urbanism/Geography/Architecture Scholarly Interest Group, Women in Screen History Scholarly Interest Group, SCMS

RECEPTION

Saturday, March 16 8:30 pm

ROOM ASPEN • 2nd Floor

University of California, Los Angeles Reception

Reception for UCLA faculty, students, and alumni hosted by UCLA's Department of Film, Television and Digital Media.

> SATURDAY MARCH 16

SEMINARS Sunday, March 17 9:00 AM – 10:45 AM

S1 Film and Media Theory Beyond the Ends of the Earth

New Concepts and Narratives for the Anthropocene

SEMINARLEADER Jennifer Cazenave • Boston University
Open Session—Audience may only observe

PARTICIPANTS

Ouma Amadou • University of Rochester

Debjani Dutta * University of Southern California

Christina Gerhardt ◆ University of Hawaiʻi at Mānoa

Brian Jacobson • University of Toronto

AUDITORS

Jennifer Blaylock ◆ University of California, Berkeley

Jon Crylen * Independent Scholar

Sarah Hamblin * University of Massachusetts
Boston

Claudia Pummer ◆ University of Hawai'i at Mānoa

Amy Rust * University of South Florida
Shuyi Xiong * Columbia University
Christopher Walker * Colby College

Matthew Holtmeier ◆ East Tennessee State University

Neepa Majumdar * University of Pittsburgh
Matthew I. Thompson * University of Toronto

S2 Lesbian Cinema in the Twenty-First Century

SEMINAR LEADERS Clara Bradbury-Rance • King's College London and Patricia White • Swarthmore College Open Session—Audience may only observe

PARTICIPANTS

Jordan Bernsmeier * University of Pittsburgh
Shi-Yan Chao * Hong Kong Baptist University
Ungsan Kim * University of Washington
Kiki Loveday * University of California,
Santa Cruz

Ervin Malakaj ◆ University of British Columbia
April Miller ◆ Arizona State University
Missy Molloy ◆ Victoria University of
Wellington

Isa Murdock-Hinrichs ◆ Tulane University

AUDITORS

Diana W. Anselmo • Georgia State University
Stacey Copeland • Simon Fraser University

Desirae Embree • Texas A&M University

Why Study Classical Hollywood Films Today

SEMINARLEADER Steven Cohan • Syracuse University Closed Session

PARTICIPANTS

Jonathan Branfman * The Ohio State University

Tien-Tien Jong ◆ The University of Chicago
Christina Parker-Flynn ◆ Florida State
University

AUDITORS

Mark Lynn Anderson ◆ University of Pittsburgh

Emily Carman • Chapman University

Philippa Gates • Wilfrid Laurier University

Kristen Hatch • University of California. Irvine

Arzu Karaduman ◆ Ithaca College

Rob Ribera * Portland State University
Catherine Russell * Concordia University
Daniel Singleton * University of Rochester
Thomas West * Independent Scholar
Muxin Zhang * Columbia University

Anthea Kraut • University of California, Riverside

Luke Robinson • University of New South Wales

Martha Shearer * King's College London Vernon Shetley * Wellesley College

Pamela Robertson Wojcik * University of Notre Dame

session

SUNDAY MARCH 17 9:00 AM 10:45 AM

S4 Between Art History and Media Studies

SEMINARLEADERS Grant Bollmer * North Carolina State University and Katherine Guinness * University of Colorado, Colorado Springs

Closed Session

PARTICIPANTS

Kyle Bickoff ◆ University of Maryland, College Park

Swagato Chakravorty ◆ Yale University
Byron Fong ◆ University of Rochester
Johanna Gosse ◆ University of Idaho

Laura McGough * Alfred University
Benjamin Ogrodnik * University of Pittsburgh
Michelle Smiley * Bryn Mawr College

Erica Levin ◆ Ohio State University

AUDITORS

Aubrey Anable * Carleton University
Nicholaus Gutierrez * University of California,
Berkeley

Dimitrios Latsis • Ryerson University
Laura Jo-Han Wen • Randolph Macon
College

S5 Movies and Memos

SEMINAR LEADERS Tanya Goldman New York University and Peter Labuza University of Southern California
Open Session—Audience may join the discussion

PARTICIPANTS

Adam Burnstine * University of California, Los Angeles

Hongwei Chen * Brown University

James Fleury * University of California,
Los Angeles

Ritika Kaushik * University of Chicago
Jennifer Peterson * Woodbury University
Samhita Sunya * University of Virginia

AUDITORS

Derek Kompare ◆ Southern Methodist University

Eren Odabasi • Western Washington University

Susan Ohmer * University of Notre Dame Claudia Sicondolfo * York University

SUNDAY MARCH 17 9:00 AM 10:45 AM

session

6 Have We Entered an Era of Post-Globalization

A Media Studies Perspective

SEMINARLEADER Sharon Shahaf • The University of Texas at Austin

Open Session—Audience may join the discussion

PARTICIPANTS .

Michelle Chen ◆ The University of Texas at Austin

Christopher Cwynar * Defiance College

Matthew Ellis * Brown University

Rusty Hatchell ◆ The University of Texas at Austin

Mads Larsen ♦ University of California, Los Angeles

Ben Mendelsohn • University of Pennsylvania

Renee Pastel * University of California, Berkeley

Taylore Woodhouse ◆ University of Wisconsin-Madison

AUDITORS

Aniko Imre • University of Southern California

Larissa Christoforo • Université de Montréal

87 Revisiting Cinema, Ideology, and Criticism

SEMINARLEADERS Elif Sendur • Binghamton University and Daniel Fairfax • Goethe Universität-Frankfurt Open Session—Audience may join the discussion

PARTICIPANTS

Jeroen Gerrits * Binghamton University

Seung-hoon Jeong * New York University Abu Dhabi

Scott Krzych

Colorado College

Nathan Roberts • Harvard University

Paige Sarlin * University at Buffalo, SUNY
Joy Schaefer * Grand Valley State University
Samuel Smucker * Southern Illinois
University Carbondale

Grant Wiedenfeld ◆ Sam Houston State University

SPONSOR French/Francophone Scholarly Interest Group

session

S U N D A Y MARCH 17 9:00 AM 10:45 AM

88 Below-the-Line Labor, Craft, and Infrastructure in Hollywood

SEMINARLEADERS Kate Fortmueller * University of Georgia and Luci A. Marzola * Chaffey College

Open Session—Audience may only observe

PARTICIPANTS

Katie Bird * University of Pittsburgh
Patrick Brodie * Concordia University
Montreal

Britta Hanson * The University of Texas at

Madison

* Chaffey College

Peter Kunze * Eckerd College

Justin Rawlins * The University of Tulsa

Anthony Twarog * University of Wisconsin
Madison

Britta Hanson ◆ The University of Texas at Austin

Jonathan Knapp * Harvard University

Lesley Willard ◆ The University of Texas at Austin

AUDITORS

Courtney Brannon Donoghue • Oakland University

Mary Desjardins * Dartmouth College
Dawn Fratini * Chapman University
Joshua Gleich * University of Arizona

Erin Hill * University of California, Los Angeles
Katharina Losw * University of

Katharina Loew ◆ University of Massachusetts Boston

Alisa Perren ◆ The University of Texas at Austin

Daniel Steinhart • University of Oregon

89 Hot Take Horror

SEMINAR LEADERS Lindsey Decker • Boston University and Kendall Phillips • Syracuse University Open Session—Audience may join the discussion

PARTICIPANTS

Jack Dubowsky * Academy of Television Arts and Sciences

Erin Harrington • *University of Canterbury*

Brian Hauser • Clarkson University

Bailey Moorhead * University of Mississippi
Josias Troyer * University of California,
Los Angeles

Maureen Turim ◆ University of Florida

AUDITORS

Orquidea Morales • Dartmouth College

Aaron Taylor ◆ University of Lethbridge

SUNDAY MARCH 17 9:00 AM 10:45 AM

session

S10 EDITing Media Studies

Equity, Diversity, and Inclusive teaching in Media Studies

SEMINARLEADERS Miranda J. Banks • Emerson College and Jennifer Proctor • University of Michigan Dearborn

Open Session—Audience may only observe

PARTICIPANTS

Benjamin Aslinger * Bentley University

David Coon * University of Washington

Tooms

Tacoma

Laura Felschow • SUNY Oneonta

Arcelia Gutierrez ◆ University of Michigan

AUDITORS

Cynthia Baron ◆ Bowling Green State University

Jasmine Yu-Hsing Chen ◆ Utah State University

Zeinabu irene Davis • University of California, San Diego

Hamidreza Nassiri ◆ University of Wisconsin-Madison

Leah Vonderheide ◆ Oberlin College and Conservatory

Jacinta Yanders • The Ohio State University

Bambi Haggins • University of California, Irvine

Nicole Hentrich ◆ University of Michigan Ann Arbor

Anne Pasek * New York University

Chelsea Wessels * East Tennessee State
University

Multi-Modal Scholarship and the Scholar-Practitioner Today

SEMINAR LEADERS Charles Musser • Yale University and Hanna Rose Shell • University of Colorado Boulder Open Session—Audience may join the discussion

PARTICIPANTS

Ellen Chang ◆ *University of Washington*

Heidi Cooley ◆ *University of Texas at Dallas*

Allain Daigle • University of Wisconsin-Milwaukee

Katrin Pesch ◆ Wofford College

Karen Ritzenhoff • Central Connecticut State University

Nathan Scoll * The University of Utah Meshell Sturgis * The University of

Washington

Elizabeth Wijaya ◆ University of Minnesota-Twin Cities

AUDITORS

Ashish Chadha • University of Rhode Island
Samantha Close • DePaul University

Feng Bao Northeast Normal University and Yale University

Sarah O'Brien • University of Virginia

Joseph Pomp • Harvard University

session

S U N D A Y MARCH 17 9:00 AM 10:45 AM

S12 Making Up Beauty Culture Studies and Its Relationship to Cinema and Media Studies

SEMINARLEADER Michele White * Tulane University

Closed Session

PARTICIPANTS

Marissa Spada ◆ University of Michigan Ann Arbor

Ariel Stevenson • University of California, Los Angeles

Meredith Ward ◆ John Hopkins University Mila Zuo ◆ Oregon State University

Animation as a Mode of Critical Inquiry

SEMINARLEADERS Alla Gadassik • Emily Carr University of Art + Design and Ryan Pierson • University of Calgary

Open Session—Audience may only observe

SPONSOR Animated Media Scholarly Interest Group

PARTICIPANTS

Jonathan Devine ◆ *University of Pittsburgh* Joanna Hearne • University of Missouri **Eric Herhuth** • Tulane University **Sharon Mee** • University of New South Wales Patrick Sullivan • University of Rochester **Lia Turtas ◆** *Cornell University* **Linda Zhang ◆** *University of California,* Berkeley

AUDITORS

Tanine Allison ◆ *Emory University* **Stephanie Mastrostefano** • *University of* Oregon

Nicholas Miller * Loyola University, Maryland

SUNDAY MARCH 17 9:00 AM 10:45 AM

session

S14 Assembling Women

Media Figurations of Femininity

SEMINAR LEADERS Eileen Rositzka ◆ Free University Berlin

Closed Session

PARTICIPANTS

Sonja Boos ◆ University of Oregon

Kelsey Cummings ◆ *University of Pittsburgh*

Emma Downey ◆ Bucknell University

Rebecca Peters • Florida State University

Agnieszka Piotrowska • University of Bedfordshire

Vivienne Tailor * Claremont Graduate University

S15 Cinema, Media, and Self-Images

SEMINARLEADERS Sarah Keller • University of Massachusetts Boston and Kate Rennebohm • Harvard University

Closed Session

PARTICIPANTS

Joel Neville Anderson ◆ University of Rochester

Anirban Baishya ◆ University of Southern California

Joseph DeLeon ◆ University of Michigan Ann Arbor Jenny Gunn * Georgia State University

Martin Johnson * The University of
North Carolina at Chapel Hill

Nicole Morse * Florida Atlantic University
Ben Pettis * Colorado State University
Kyle Stevens * Appalachian State University

AUDITORS

Morgan Harper * University of Toronto Elisabeth Hodges * Miami University

Todd Jurgess ◆ *University of South Florida*

session

SUNDAY MARCH 17 9:00 AM 10:45 AM

S**16**

Stuart Hall, Culture, and Media in the Present Conjuncture

PARTICIPANTS
Nicholas Forster * Yale University of California,
Irvine
Edward Mendez * University of Nevada, Reno

Nicholas Forster * University of California,
Irvine
Melissa Phruksachart * University of Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor
Michigan Ann Arbor

AUDITORS

Michael Dwyer ◆ Arcadia University

Carole Gerster • University of California, Santa Cruz

S17

Other Ways of Watching

Deformative Approaches to Media Studies

seminarleader **Kevin L. Ferguson** • Queens College, CUNY Open Session—Audience may only observe

PARTICIPANTS

Daniel Grinberg * University of Pennsylvania
Belinda He * University of Washington, Seattle
Joseph Henry * The Graduate Center, CUNY
Kyoung-Lae Kang * Seoul National University
of Science and Technology
Linda Levitt * Stephen F. Austin State

Juan Llamas Rodriguez

University of Texas at Dallas

Shawn Shimpach • University of Massachusetts Amherst

Leah Steuer • University of Wisconsin-Madison

AUDITORS

University

Elena Gorfinkel * King's College London

Tanya Shilina-Conte * University at Buffalo,
SUNY

John Stadler * Duke University
John Winn * Duke University

SPONSOR Digital Humanities and Videographic Criticism Scholarly Interest Group

SUNDAY MARCH 17 9:00 AM 10:45 AM

session

S18 Wigging out with the Americans Cold War Melodrama in the Quality TV Era

SEMINAR LEADERS Linda M. Mizejewski • The Ohio State University and Allison M. McCracken • DePaul University

Open Session—Audience may join the discussion

PARTICIPANTS

Ina Hark • University of South Carolina
Lillian Holman • University of WisconsinMadison

Lisa Jacobson ◆ *University of California, Berkeley*

Thais Miller ◆ University of California, Santa Cruz

Daisy Pignetti • University of Wisconsin-Stout

Anna Varadi • University of Reading

Joseph Wlodarz • University of Western

Ontario

AUDITORS

Laure Astourian • Bentley University
Barbara Klinger • Indiana University

Diane Waldman ◆ *University of Denver*

S**19**

Toys and Tabletop Games

Mediating the Material and Materializing Media

SEMINAR LEADERS Jonathan Lee * Cascadia College and Meredith Bak * Rutgers University-Camden Closed Session

PARTICIPANTS

Ahmed Asi • University of California, Santa Barbara

Nick Bestor ◆ The University of Texas at Austin

Sean Duncan ◆ University of Virginia

Reem Hilu * Washington University in St. Louis

Zach Horton • University of Pittsburgh
John Murray • University of Central Florida
Anastasia Salter • University of Central
Florida

Evan Torner • University of Cincinnati

AUDITORS

Benjamin Woo * Carleton University

session

SUNDAY MARCH 17 9:00 AM 10:45 AM

S20 Expanding and Reconsidering the City Symphony

SEMINAR LEADERS Erica Stein 🔹 Vassar College and S. Topiary Landberg 🔹 University of California, Santa Cruz Closed Session PARTICIPANTS **Chris Cagle ◆** *Temple University* Zizi Li • University of California, Los Angeles Sabine Haenni • Cornell University Yoon Jeong Oh ◆ New York University **Dona Kercher** ◆ Assumption College **Anna Sborgi** ◆ King's College London Cecelia Lawless

Cornell University **Daniel Schwartz** • *McGill University* AUDITORS Yifen Beus ◆ Brigham Young University, Nathan Holmes * Purchase College, SUNY **Anthony Kinik** ◆ *Brock University* **Herbert Eagle** • University of Michigan Ann

Cinema and Media Studies and the Study of Moving Image Journalism

SEMINAR LEADERS Ross Melnick * University of California, Santa Barbara and Mark Williams * Dartmouth College

Open Session—Audience may join the discussion

PARTICIPANTS

Arbor

Kate Cronin ◆ *The University of Texas at* Austin

Philip Drake • Queen Margaret University, Edinburgh

Finley Freibert * University of California, Irvine

Tory Jeffay • University of California, Berkeley **Derrick Jones** • Georgia State University Benjamin Strassfeld • Queens College, CUNY Melissa Zimdars ◆ Merrimack College

AUDITORS

Richard Ness

Western Illinois University Rebecca Gordon • Northern Arizona

University

SUNDAY MARCH 17 9:00 AM 10:45 AM

session

\$22 21st Century Women Targeted Media

SEMINARLEADER Kristen Warner • University of Alabama
Open Session—Audience may join the discussion

PARTICIPANTS .

Morgan Bimm ◆ York University

Kristina Bruening ◆ University of Michigan Ann Arbor

Megan Connor ◆ Indiana University-Bloomington

Anna Froula ◆ East Carolina University

AUDITORS

Elizabeth Alsop CUNY School of Professional Studies

Leigh Goldstein ◆ Northwestern University

Eva Hageman ◆ University of Maryland,

College Park

Hayley O'Malley * University of Michigan **Olivia Riley** * University of Wisconsin-Madison

Elizabeth Patton * University of Maryland Baltimore County

S23 The Content Era

SEMINAR LEADER Jesús Costantino • University of New Mexico
Open Session—Audience may join the discussion

PARTICIPANTS

Joceline Andersen • University of British Columbia

Cory Barker • Bradley University
Nicholas Bollinger • The Ohio State University
Thomas Johnson • University of Florida

Pallavi Rao * Indiana Ur

AUDITORS

Kyle Meikle ◆ University of Baltimore

Oscar Moralde • University of California, Los Angeles

Austin Morris ◆ *University of Wisconsin-Madison*

David Pierson ◆ University of Southern Maine **Pallavi Rao ◆** Indiana University-Bloomington

Chamara Moore • University of Notre Dame

SPECIAL EVENT

Sunday, March 17 10:45 AM – 11:30 AM ROOM METROPOLITAN BALLROOM PRE-FUNCTION AREA • 3rd Floor

Coffee Break

session

9:<u>00 a</u>m 10:45 am

SUNDAY

MARCH 17

Sunday, March 17 11:30 AM – 1:15 PM

Data Epistemologies Implications for Media Culture

CHAIR Annemarie Navar-Gill ◆ University of Michigan

CO-CHAIR **Gerald Sim** ◆ Florida Atlantic University

Annemarie Navar-Gill * University of Michigan *
"Data Dreams Deferred: Failures of Big Data
Audience Measurement in the American
Television Industry"

Nick Seaver * Tufts University * "Lean forward, lean back: Avidity and Difference in Algorithmic Recommendation"

Gerald Sim * Florida Atlantic University * "'How Can You Not Be Romantic About Baseball?' Or How We Are Platonic About Data"

Shannon Mattern * The New School *
"Algorithmic Fantasies and Operational Facts:
Infrastructural Epistemologies"

SPONSOR Media, Science, and Technology Scholarly Interest Group

12 Visualizing Networks

CHAIR Mark Hayward ◆ York University

Jungmin Lee * Harvard University * "Nicolas Schöffer's Cybernetic Sculptural Variations: Networked Technical Objects circa 1960"

John Roberts * Georgia State University *
"Auerbach to the Future: Figural Interpretation,
Cognitive Mapping, and the Aesthetics of
Conspiracy"

Mark Hayward * York University * "La Grande Machine: Technical Documentary as Speculative Method"

Seung-hoon Jeong * New York University Abu Dhabi * "Network Theory and Narrative: Global Community as Totalized Network"

T3 Unstable Entities

CHAIR Randall Hale • University of Pittsburgh

Matthew Hipps * University of Iowa * "Unstable Optics: Perceptual Exhibitions of Materiality in Alain Resnais' Early Works"

Eli Horwatt * Colgate University * "Towards an Aesthetic Lexicon for Film Piracy Studies"

Randall Halle ◆ University of Pittsburgh ◆
"Cine-cognition/Cine-consciousness: Montage,
Collage, the Kippbild"

T5 Worldly Designs, Hyperbolic Forms

CHAIR Iggy Cortez * Swarthmore College
CO-CHAIR Meta Mazaj * University of Pennsylvania

Meta Mazaj * University of Pennsylvania *
"Border Aesthetics and Catachresis in Ali
Abbasi's Gräns/Border (2018)"

Iggy Cortez * Swarthmore College * "Hong Kong, Miami: Connective Networks and the Cinematic Epidermis in Barry Jenkins' Moonlight (2016)"

Nora Alter * Temple University * "Filming Capital"

T4 Sports TV On Air and On Line

CHAIR Branden Buehler • Seton Hall University

Branden Buehler * Seton Hall University *
"Ultimate Ideals: Sports Television in the
Networked Fra"

Alexander Champlin • University of California, Santa Barbara • "Loss-Leisure: Esports, Post-Network Production, and the Potential of Play"

Timothy Piper * The University of Texas at

Austin * "Seattle's SuperChannel: Regional
Subscription Services and the Value of Linear
Sports Content"

Steven Secular • University of California,
Santa Barbara • "Online Sports Statistics,
the Dot-com Boom, and the Multiplatform
Economy of Numbers"

Transnational Media and the Public Sphere

Counterpublics, Enacted Stories, Tragedy, and Surveillance

CHAIR Grant Wiedenfeld * Sam Houston State University

Eszter Polonyi • Pratt Institute • "An Atlas of counter-publics: Michael Mandiberg's Postmodern Times (2017)"

Florian Fuchs * Princeton University * "Enacted Stories': Arendt's Media of Appearance"

Kirk Wetters * Yale University * "Affect and Political Resistance in the Tragic View of History: Walter Benjamin, Stefan Zweig, and Popular Narrative"

Martin Blumenthal-Barby * Rice University *
"The Asymmetric Gaze: Cinema and
Surveillance"

SPONSOR Central/East/South European Cinemas Scholarly Interest Group

session

S U N D A Y MARCH 17 11:30 AM 1:15 PM

17 F

Franchises

Ryan Greene • Colorado State University

Nicholas Benson * University of Wisconsin-Madison * "The Consolidation of the Apes: Paratextual Creative Labor in the Management of Franchise Universes"

Rusty Hatchell * The University of Texas at Austin * "Marvel's Runaways: Localizing Authenticity in Superhero Television"

Nicholas Bollinger * The Ohio State University *
"What Happens When Freddy Dies? Franchise
Authorship in Wes Craven's New Nightmare"

Ryan Greene * Colorado State University *
"Stunts, Death and Digital Ghosts in Logan
(2017)"

SPONSOR Comics Studies Scholarly Interest Group

T9 The Political Economy of Public Broadcasting, Neoliberalism, Digitization

CHAIR **Eleanor Patterson** ◆ Auburn University

Jason Loviglio * University of Maryland Baltimore
County * "Planet Money, Public Broadcasting,
and the Financialization of Everything"

Steve Macek * North Central College * "A
Tale of Two Stations: WTTW,;WYCC and the
(Endless) Betrayal of Public Television in
Chicago"

Eleanor Patterson * Auburn University * "PRX, PRI and the Cultural Work of Public Radio Distributors as Cultural Intermediaries"

Alexander Russo * The Catholic University of America * "Possibility and Peril: Production Cultures of Public and Private Podcasters and Broadcasters"

SPONSOR Radio Studies Scholarly Interest Group

T8 Redefining Music Video

CHAIR Laurel Westrup • University of California, Los Angeles

Paul Reinsch * Texas Tech University * "Reading Music: The Case of the 'Textual' Music Video"

Matthew Tchepikova-Treon * University of
Minnesota * "Sonic Excess and Music Video
Aesthetics: Remediating Blaxploitation's
Musical Moments"

Carol Vernallis * Stanford University *

"Transmedia Director Joseph Kahn's Moments of Audiovisual Bliss"

Laurel Westrup * University of California,
Los Angeles * "Music Video's Audiovisual
Resources"

Too Many (Inter)Faces

Aesthetics and Politics of Digital Faces

CHAIR Jihoon Kim ◆ Chung-ang University

Kriss Ravetto-Biagoli * University of California, Davis * "Becoming the Face: The Politics of Inhabiting Faces"

Jihoon Kim * Chung-ang University *
"Post-Postproduction and Too Many Faces:
Liquid Identities and the Post-internet Art of
the Moving Image"

Kristopher Fallon * University of California, Davis * "Deep Fakes and Shallow Truths: Face Swapping as Radical Critique"

Allan Cameron • University of Auckland •
"Dimensions of the Digital Face: Flatness,
Contour and the Grid"

session

SUNDAY MARCH 17 11:30 AM 1:15 PM

T11 Comic Temporalities in East Asian Media

CHAIR **David Humphrey ◆** Michigan State University

Xinyu Dong * McGill University * "A Cacophony of the Great Depression: Sound Gags in Metropolitan Scenes (1935)"

Evelyn Shih * University of Colorado Boulder *
"Funny Noises: Cold War (A)synchronies in
Taiwanese and South Korean Film"

Hannah Airriess * University of California, Berkeley * "Laughter Over Tears: White-Collar Labor and Japan's Postwar Comedy Boom"

David Humphrey Michigan State University
"Suspended Futures and Closed Out Possibles:
Documenting Laughter at History's End"

Sponsor Comedy and Humor Studies
Scholarly Interest Group

T13 Serial Feminisms

Resilience, Race, and Biopolitics in *The Handmaid's Tale*

Pamela Thoma ◆ Washington State University

Pamela Thoma * Washington State University *
"Regenerative Labor, Reproductive
Respectability, and Protected Life in the
Bioeconomy of The Handmaid's Tale"

Sujata Moorti * Middlebury College * "The Racial Gaze: Visualizing Difference in The Handmaid's Tale"

Kristyn Gorton * University of York * "Nolite Te Bastardes Carborundorum;' Resilience, Women and the case of Hulu's The Handmaid's Tale"

T12 Art/Cinema

Technologies, Techniques, and Tactics

CHAIR Laura Frahm • Harvard University

Noriko Morisue * Yale University * "Returning to 'One Print': Machine Art, Small-Gauge Technology, and the Film Avant-Garde in 1920s and 1930s Japan"

Josephine Vandekerckhove * Ghent
University * "Ensor in film: Paul Haesaerts's
'Cinéma Critique' in Masques et Visages de
James Ensor (1952) and Moi, Ensor (1973)"

Kalani Michell * Goethe University, Frankfurt *
"Taking Down Pictures: 'Joseph Beuys –
Unpublished Photographs by Manfred
Tischer'"

Laura Frahm * Harvard University * "Woman With a Camera: Female Filmmakers from the Bauhaus"

SPONSOR CinemArts Scholarly Interest Group

T14 Cinematic Scale and Multi-Dimensionality

CHAIR Belinda Qian He • University of Washington, Seattle

Ruth Johnston * Pace University * "Aerial vision and the Cinematic Construction of Modern Subjectivities"

Zach Horton • University of Pittsburgh •
"The Recursive Zoom: Trans-Scalar Identity and Surveillance Media"

Nicholas Fernandes * University of Toronto *
"The Pearl and Peril of Vertical Dimensionality
in Skyscraper 3D"

session

SUNDAY MARCH 17 11:30 AM 1:15 PM

T15 TV and New Media

CHAIR Mike Van Esler • University of Wisconsin-Oshkosh

Hannah Spaulding * Concordia University *
"Cable TV and Networked Surveillance: Data
Collection and Domestic Monitoring in the
1970s–1980s"

Margaret Steinhauer * The University of Texas at Austin * "Social TV as Flow: Audiences and the '(Super)Text' in the Post-Network Era"

Mike Van Esler * University of Wisconsin-Oshkosh * "Reproducing Television Canons: Streaming Services and the Legacy of Linear TV"

Deborah Jaramillo * Boston University *
"Twitter Watchers: The Care and Feeding of MSNBC in the Trump Era"

T16 Historicizing Digitization Practices, Interfaces, and Peripherals

CHAIR David Murphy * Ryerson University

Melanie Swalwell * Swinburne University
of Technology * "The Digital Handmade:
Forgotten Digital-Analogue Hybrids from
1980s Creative Microcomputing"

Jacob Gaboury * University of California,
Berkeley * "Screens Shot: Mediating the
Interactive Interface"

David Murphy * Ryerson University *

"Firmware and the Forensic Imagination:
Inside the PlayStation Portable Homebrew
Software Production Scene"

Stephanie Boluk * University of California, Davis and Patrick LeMieux * University of California, Davis * "Hands Free: A History of Alternative Videogame Interfaces"

SPONSOR Video Game Studies Scholarly Interest Group T17 Affective Labor, Sexual Stories, Digital Authenticity, and Queer Media

CHAIR Nicholas de Villiers ◆ University of North Florida

CO-CHAIR Daniel Laurin • University of Toronto

Nicholas de Villiers * University of North Florida *
"Hustlers' Affective Labor in Male Sex Work
Documentaries"

Daniel Laurin * University of Toronto *

"Emotional Access, Subscription Intimacy:
Queer Affective Labor and Authenticity in
Online Gay Pornography"

Austin Morris * University of Wisconsin-Madison * "'Top or Bottom?': Performing Gay Sexuality for YouTube Audiences"

Nicole Morse * Florida Atlantic University *
"'I Never Cared Until I Met You': Affective
Labor, Transition, and Selfhood on YouTube"

SPONSOR Adult Film History Scholarly Interest Group

T18 ROUNDTABLE Intersection, Matrix, Algorithm

Racialized Gendered Violence in Digital Media

chair micha cardenas • University of California, Santa Cruz

Safiya Noble * University of Southern California * "Algorithms and Intersectionality"

Sasha Costanza-Chock * Massachusetts
Institute of Technology * "Algorithms, Design
Justice and Transgender Studies"

Jessica Johnson * Johns Hopkins University * "Black Code, Algorithms and Race"

SPONSOR Queer Caucus

session

S U N D A Y MARCH 17 11:30 AM 1:15 PM

T19 What is Stereoscopic 3D?

CHAIR Kristen Whissel * University of California, Berkeley

Daniel Morgan * University of Chicago * "Montage between the Eyes: Godard on 3D"

Kristen Whissel ◆ University of California, Berkeley ◆ "The Uncanny Spaces of Postwar 3D Cinema"

Brooke Belisle * Stony Brook University * "Digitizing Depth and Invisible Images"

Leon Gurevitch Victoria University of
Wellington Complexities and Emergent
Visual Grammars of 3D Space across Media"

[20] Pros and Cons

Fandom and Industry Promotion at San Diego Comic-Con

CHAIR Melanie Kohnen • Lewis & Clark College

Anne Gilbert * University of Georgia *
"Building Brand Con: San Diego Comic-Con as
Promotional Intermediary and Geek Brand
Manager"

Melanie Kohnen * Lewis & Clark College * "The Experience Economy of TV Promotion at San Diego Comic-Con"

Suzanne Scott * The University of Texas at

Austin * "Not All Fanboys: Comic-Con 2018's

#MeToo Moment and the Structuring Absence
of Chris Hardwick"

Aaron Trammell * University of California,
Irvine * "Self-Care and Self-Surveillance at
Comic-Con"

SPONSOR Comics Studies Scholarly Interest Group

MEETING

Sunday, March 17 11:30 AM – 1:15 PM

Media Industries Scholarly Interest Group

MEETING

Sunday, March 17
11:30 AM – 1:15 PM

ROOM CHELAN • 1st Floor

Media and the Environment Scholarly Interest Group

We invite all current and interested members to join us. We will present the new coordinators and news about new journals, and discuss upcoming elections and sponsored sessions for 2020.

Contribute to the 2019 SCMS Soap Drive

As an organization, we are collecting used & unused/opened & unopened hotel soaps, shampoos, conditioners, and other toiletry items that people in need might find useful. Please take your donations to the Registration area and look for the soap drive bin.

SUNDAY MARCH 17 11:30 AM 1:15 PM

Sunday, March 17 1:30 PM – 3:15 PM

U1 Bridging the 'Who' and the 'Where' of Big Data

CO-CHAIR Anne Pasek New York University
CO-CHAIR Patrick Brodie Concordia University

Patrick Brodie * Concordia University * "Stuck in the Mud in the Fields of Athenry: Apple, Territory, and Civil Society"

Alix Johnson * Queens University * "The Wild Green Yonder: Imagining Iceland as Digital Data's 'Natural' Home"

Anne Pasek * New York University * "Placing Carbon in a Carbon Neutral Cloud: Space, Accounting, and Microsoft's Carbon Fee"

Mél Hogan ♦ University of Calgary ♦ "Genomic Gold in the Cloud"

SPONSORS Media and the Environment
Scholarly Interest Group, Media
Industries Scholarly Interest Group
and Media, Science, and Technology
Scholarly Interest Group

U2 Listening for New Voices

Podcasting's Promises and What Remains Inaudible

CHAIR **Jeremy Morris** • University of Wisconsin-Madison

Jeremy Morris * University of Wisconsin-Madison * "The Spotification of Podcasting"

Jennifer Wang * University of Wisconsin-Madison * "The Sounds of Motherhood: Mediating Maternity in Podcasting's Golden Age"

Lia Wolock * University of Wisconsin-Milwaukee *
"Sound Geographies: Podcasting Profession,
Identity, and Place During the Mumbai
Terrorist Attacks"

Anjuli Brekke * University of Washington *
"Resisting Podcasting's Sonic Whiteness: The
Sound of 'Yellow Rain'"

SPONSOR Radio Studies Scholarly Interest Group

U3 Media Industries

Text and Paratext

CHAIR Alyxandra Vesey • University of Alabama

Viviane Saglier • Concordia University • "Gaza and the Humanitarian Space of Cinema"

James Steenland * University of California, Santa Barbara * "City and Cynicism: Detroit's Paratext and Detroit's Past (and Future)"

Dora Valkanova * University of Illinois at Urbana-Champaign * "Branding the Authentic Art House: U.S. Indie Programming at Member-Driven, Community-Based Cinemas"

Alyxandra Vesey * University of Alabama *
"I Can't Get Enough of Myself': Music
Merchandising and the Ambivalent Feminism
of Extending Play"

U4 Immersion and Surveillance in New Screen Modalities

CHAIR Fareed Ben-Youssef • New York University Shanghai

Tory Jeffay * University of California, Berkeley *
"Body/Camera: Viewing Raw Footage of
Policing through the Lens of Early Film"

Fareed Ben-Youssef * New York University
Shanghai * "'I Saw Him Die!': Kim Nguyen's
Eye on Juliet and the Uncanny Intimacy of the
Humanitarian Drone"

Maria Soledad Altrudi * University of Southern California * "Us and Them: A Critical Reading of Spy in the Wild"

Beth Bird • Independent Scholar • "Carne y Arena: Immersive Post Cinematic Realism"

U5 Remakes and Remediations, Experimental and Impossible, in Theory and Praxis

CHAIR Susan Felleman • University of South Carolina

Jessica Ruffin * University of California
Berkeley * "Folding Back History: Myth,
Replication, and The Sneeze"

Grahame Weinbren * School of Visual Arts *
"Méliès Multiplied: Remaking One Man
Orchestra and Other Works"

Rachel Stevens * Hunter College, CUNY *

"Beyond Database Cinema: Crowd-Sourcing and Recasting the Modern Masses,
Post-Internet"

Susan Felleman * University of South Carolina *
"A Tale of Love and Entropy: Evan Meaney
Remediates Hollis Frampton"

SPONSOR Experimental Film and Media Scholarly Interest Group

U6 Revolutionizing Cuban Media

CHAIR Ruth Goldberg * Empire State College
CO-CHAIR Laura-Zoe Humphreys * Tulane University
RESPONDENT Susan Lord * Oueens University

Ruth Goldberg * Empire State College * "Seeing the Light in Santa y Andrés: Metaphor, Myth and Historical Ambivalence"

Margaret Frohlich * Dickinson College * "A Lighthouse Behind Closed Doors: Cuba's Cardumen Orients New Media"

Laura-Zoe Humphreys * Tulane University * "Fan/atics: The South Korean Wave in Cuba"

session

S U N D A Y MARCH 17 1:30 PM 3:15 PM

U7 Gender and Industry

CHAIR Alicia Kozma • Washington College

Alicia Kozma * Washington College * "The Precarity of Independence: Women's Labor in the Neo-Art House Industry"

Stephanie Brown * Saint Louis University *
"Open Mic? Gender, Gatekeeping and Labor in
Local Stand-Up Comedy Production"

Mel Stanfill * University of Central Florida *
"Open to Whom? A Feminist Production
Studies Approach to Open Source"

Caroline Leader * Defiance College * "Princess Jedi: How Disney Teaches Families to Consume"

SPONSOR Media Industries Scholarly Interest Group

U9 Global Trash

Fantasizing Redemption in the Racial Transnational

Celine Shimizu San Francisco State University

Linh Nguyen • University of Washington •
"Saving the Children: Asylum Seekers,
Sentimental Ties and the Citizen Humanitarian"

Richard Rodriguez * University of California, Riverside * "Dream Lovers: White Pathology and the Fantasy of the Elusive Latino"

Celine Shimizu San Francisco State
University Subject-Abject Relations: Trans
Women, Transnational Sex and Cinema as
Technology of Care"

U8 The Bachelor

CHAIR Katherine Lonsdale Waller * Independent Scholar

Lauren Wilks * The University of Texas at

Austin * "One Nation, Under Chris Harrison:

The Bachelor's Relationship with Blackness"

Katherine Lonsdale Waller * Independent Scholar * "Roses and Rosé: The Intoxicating Power of The Bachelor"

U10 Inside Hollywood 2

Technologies of Production

CHAIR Neal King ◆ Virginia Tech University

Dillon Hawkins ◆ Oklahoma State University ◆ "The Post-Fordist Film School"

Li Cornfeld Amherst College Pitch Contests: Promotional Cultures of Medial Emergence

Neal King * Virginia Tech University * "Opening long-closed doors in Hollywood: Technologies of production/distribution vs. political movements"

Hiaw Khim Tan * University of Chicago *
"Between Registration and Depiction: André
Bazin's Responses to Studio Filmmaking
Technology"

session

SUNDAY MARCH 17 **1:30** PM

3:15 PM

U11 Cinematic Border Crossings

- CHAIR Sangjoon Lee * Nanyang Technological University
- Xin Peng * University of Washington * "The Uncanny (Yellow) Voice: Cross-Racial/Ethnic Performances in the Early U.S Sound Horror Daughter of the Dragon (1931)"
- Christina Chen Wang * Lingnan University *
 "Screening the Text: A Study on Intertitles in
 the 1920s Chinese Cinema"
- Woojeong Joo * Nagoya University * "Sound Cinema as Discourse: A Case of Film Criticism in Colonial Korea"
- Sangjoon Lee * Nanyang Technological
 University * "San Francisco, New York,
 and Honolulu: Projecting Chinese-language
 Cinema to the World"

U13 Intersections of Race and Class in Contemporary Media

- CHAIR Benjamin Han * Tulane University
 CO-CHAIR Chera Kee * Wayne State University
- Matt Linton * Wayne State University * "Cash Is Green: Examining the Intersection of Race and Class in Sorry to Bother You"
- Matthew A. Cicci * Alma College * "Working Class Heroes? Examining the Racial Politics of Marvel's Street-Level Supers"
- Chera Kee * Wayne State University * "We'll Just Take It Like It Comes: One Day at a Time and the 'Real' American Working Class"
- Benjamin Han * Tulane University *
 "Millennials as Working Class: El Rey Network
 and Pan-Latino Audience"

U12 Streaming Japan

- Chair Colleen Laird ◆ Western Washington University
- Colleen Laird * Western Washington University *
 "Made In Japan: Netflix Original Content and
 Mobile Transnationalism"
- Lindsay Nelson * Meiji University * "'That's Not Very Manly': Debating Japanese Masculinity for an International Audience on Terrace House"
- Lucy Glasspool * Nagoya University *
 "Amateurs Anonymous: Sexual Expression,
 Gender, and Modes of Engagement in
 Japanese Streaming Audio Porn"
- Gavin Furukawa * Sophia University * "'She was Captain Judgy-Pants': Transnational identity and expertise on YouTube videos about Japan"

SPONSOR Asian/Pacific American Caucus

U14 Mediating Opacity in Visual Culture

CHAIR Asbjorn Skarsvag Gronstad • University of Bergen

- Henrik Gustafsson * University of Tromso *
 "Archaeologies of the Off-Screen: Harun
 Farocki and Trevor Paglen"
- Oyvind Vagnes * University of Bergen * "Seeing as a Form of Action: Tomas van Houtryve's Shadow Imaginaries"
- Asbjorn Skarsvag Gronstad * University of Bergen * "Mediation, Ethics, and Opacity"

SPONSOR CinemArts Scholarly Interest Group

session

S U N D A Y MARCH 17 1:30 PM 3:15 PM

U15 Global China

Production and Distribution

Wesley Jacks

University of California. Santa Barbara

Heshen Xie ◆ University of Nottingham ◆ "Hegemony in Programming: The Hong Kong Lesbian and Gay Film Festival in the Global Festival Circuit"

Wesley Jacks ◆ University of California, Santa Barbara ◆ "The Shops Around the Corner: Pirate Disc Retailers in Urban China"

Fengyun Zhang ◆ *University of California*, Los Angeles • "Mapping and Contextualizing it: A New Geography of the Theatrical Distribution for Chinese-language Films in America"

Historicizing Global Hollywood

Daniel Gómez Steinhart ◆ University of CHAIR Oregon

Katharina Loew ◆ *University of Massachusetts* Boston ◆ "'German camera angles' and 1920s Hollywood"

Daniel Gómez Steinhart * University of Oregon * "Cross-border Hollywood: The Geopolitics of 1950s Runaway Productions in Mexico"

Kaveh Askari

Michigan State University "Collage Scores: Found Hollywood Sound as Industrial Practice in Midcentury Iran"

SPONSOR Classical Hollywood Scholarly Interest Group

WORKSHOP

Teaching 360° Spherical **Video Production**

Film Theory, Practice, and Ethics Without a Frame

CHAIR **Andrew Gay ◆** Southern Oregon University

PARTICIPANT

Precious Yamaguchi ◆ Southern Oregon University

U18 Community Rules and **Everyday Fannish Decorums in Intercultural Chinese Fandoms**

Xiqing Zheng ◆ Chinese Academy of Social Sciences

Yiyi Yin * The Chinese University of Hong Kong * "Speech Code as Fan-norm: An Ethnography of Communication of Chinese Idol-fan Community on Social Media"

Meijiadai Bai * Sun Yat-sen University * "Do Chinese Audiences' Votes Count? A Contemporary History of the Voting Mechanism for Idol/Singer Production Shows"

Yang Lai • Ohio University • "Zero-Tolerance towards Plagiarism: The Code of Conduct for China's Fan Community"

Xiqing Zheng • Chinese Academy of Social Sciences • "The Establishment of Community Rules in Early Online Media Fandoms in China"

SPONSOR Fan and Audience Studies Scholarly Interest Group

session

SUNDAY MARCH 17 1:30 pm

3:15 PM

U19 New Thoughts on Old Genres

CHAIR Megan Minarich • Vanderbilt University

Gordon Sullivan * Independent Scholar *
"The Ancient Ones See Everything'
Post-Surveillance Horror"

Megan Minarich ◆ Vanderbilt University ◆
"It's not gonna be the worst Valentine's Day
I've ever had': Aborting the Romcom and
Recovering Choice in Obvious Child"

Genevieve M. Ruzicka * Independent Scholar *
"From San Andreas to New Orleans: Hurricane
Katrina and the Changing Racial Politics of
Natural Disaster Films"

Farbod Honarpisheh * University of Pittsburgh * "Objects in Vitrines, Objects in Motion: On the 'Museum Films' of Ebrahim Golestan and Alain Resnais"

U20 Cinematic Experiences

On Screen, In the Theatre

CHAIR Matthew Noble-Olson ◆ University of Michigan

Matthew Noble-Olson * University of Michigan *
"Cinematic Autonomy: Considering the
Examples of Badiou and Adorno"

Nadege Lourme * Norwegian University of Science and Technology * "Between Faces: How to Embody Ethics with Son of Saul"

Orna Raviv • Haifa University, Shenkar College • "Responsibility with Screen Characters: Embodiment and Cinematic Experience"

Zeke Saber * University of Southern California * "The Emergency Exit Sign in Plato's Cave"

MEETING

Sunday, March 17 1:30 PM – 3:15 PM ROOM BALLARD • 3rd Floor

Classical Hollywood Scholarly Interest Group

A discussion of upcoming events and plans.

Join Us Next Year

Denver, Colorado April 1–5, 2020 Sheraton Denver Downtown Hotel S U N D A Y MARCH 17 1:30 PM 3:15 PM

Abbott, Traci M1
Addison, Heather F13
Affuso, Elizabeth B2
Aguirre, Ivan N4
Ahmed, Nedda G5
Ahn, Ji-Hyun P8
Ahn, Jiwon A7
Ahnert, Laurel E4
Airriess, Hannah T11
Akser, Murat K12
Akudinobi, Jude D19
Alekseyeva, Julia I4
Alexander, Neta N14
Ali, Isra Q15
Alilunas, Peter E8

Allbritton, Dean G11
Allison, Caleb C20
Allison, Tanine B14, S13
Almeyda-Cohen, Ana N4
Alpert, Jennifer J4
Alsop, Elizabeth E7, S22
Alter, Nora T5
Altergott, Renee K10
Altrudi, Maria Soledad U4
Alvarado-Saggese, Megan H4
Alvaray, Luisela L18
Amadou, Ouma S1

Ames, Morgan P9

An, Jinsoo D11

Andersen, Joceline S23
Andersen, Kara H1
Anderson Wagner, Kristen H19
Anderson-Lehman, Jesse D14
Anderson, Joel Neville C11, S15
Anderson, Mark Lynn F13, S3
Anderson, Tim C12
Anderson, Zachariah C10
Andrejevic, Mark G12
Aniko, Imre G9
Anselmo, Diana W. I6, S2

Anable, Aubrey M5, S4

Arnold, Regina H1
Aronson, Michael N8
Arroyo, Brandon R1
Ashe, Melanie R13
Asi, Ahmed F2, S19
Askari, Kaveh U16
Aslinger, Benjamin R1, S10
Asokan, Sue Heun K. G15
Astourian, Laure N10, S18
Atkinson, Sarah A2
Atwood, Blake I10
Avila, Jacqueline 08
Avilés-Santiago, Manuel
M4
Ayers, Drew B14

Badley, Linda P20
Bae, Keung Yoon K9
Baer, Nicholas N18
Bai, Meijiadai U18
Baishya, Anirban S15
Bak, Meredith E3, S19
Baker, Aaron L7
Baker, Courtney R. G8

Bakerman, Sara **B6**Ballina, Bianka **L4**Banks, Beck **P1**Banks, Miranda J. **H5, S10**Banner, Olivia **R14**Bao, Feng **S11**Baran, Sebnem **B3**Barker, Cory **S23**

Barker, Jennifer B7
Barner, Briana P19
Baron, Cynthia E17, S10
Baron, Jaimie G8
Baronian, Marie-Aude K17
Barrow, Sarah R6
Barth, Josie G3
Basa, Elaine J4

Bashara, Dan C7
Bass, Michael Q16
Baudinette, Thomas R12
Bayman, Louis J5
Bayne, Caroline D12
Bean, Jennifer L15
Beck, Jay R6
Becker, Christine I16

Becker, Sandra L8 Bev-Rozet, Maxime B8 Boonin-Vail, Eli J. K11 Brodie, Patrick S8, U1 Beisel Hollenbach, Katie Bezerra, Julio D7 Bronstein, Phoebe J7 Boos, Sonja \$14 011 Bhalla, Simran 013 Booth, Paul J. F2 Brown, Matthew N10 Belisle, Brooke T19 Bickoff, Kyle \$4 Bouaziz, Gaelle C20 Brown, Stephanie U7 Bell-Metereau. Rebecca F3 Bimm, Morgan 011, S22 Bouchard, Danielle 016 Bruder, Johannes P9 Bell. John P12 Bingham, Christopher **B13** Bouchard, Vincent D19 Bruening, Kristina \$22 Bell, Tim A10 Bird. Beth U4 Boumaroun, Lauren B2 Brunazzo, Alessandro R18 Belodubrovskava, Maria Bird, Katie I17, S8 Boumlik, Habiba P11 Bruns, John R9 E10 Birdsall, Carolyn G9 Bowles Eagle, Ryan K2 Buehler, Branden T4 Beltrán, Mary M4 Birdsall, Heather C12 Buhler, James J14 Bovd. Megan H11 Ben Ayoun, Emma G4 Birdwise, Scott I4 Bozelka, Kevin John A8 Bulatova, Asiya 013 Ben-Youssef, Fareed U4 Birks, Chelsea D7 Bradbury-Rance, Clara Bunch, Ryan Q16 Benamou, Catherine E6 Q1, S2 Black, Michael D14 Burditt. Rebecca 13 Bennett, Brooke R4 Braester, Yomi P3 Blasini, Gilberto I11 Burgchardt, Carl G19 Bennett, Kiah 17 Blaylock, Jennifer N20, S1 Braithwaite, Andrea A8 Burgess, Diane C16 Benshoff, Harry Q7 Brame, Patrick A20 Bloom, Peter J11 Burgoyne, Robert 015 Benson-Allott, Caetlin N16 Branfman, Jonathan \$3 Blumenthal-Barby, Martin Burnett, Colin E16 Benson, Nicholas T7 **T6** Brannon Donoghue, Burnham III. Dave E4 Bergstrom, Kelly J20 Courtney \$8 Boddy, William C18 Burns, Gust N10 Berliner, Lauren S. M8 Brasch, Ilka B6 Bodroahkozv. Aniko N7 Burnstine, Adam \$5 Brassard, Jeffrev H7 Bernards, Brian N2 Bohlinger, Vincent M. E10 Burris, Greq N3 Bernsmeier, Jordan S2 Bratslavsky, Lauren G5 Bohrod, Jacob Q2 Burson, Harry E3 Bernstein, Matthew Q18 Bollinger, Nicholas \$23, T7 Bregent-Heald, Dominique Burton, Nsenga N19 J13 Bersch, JJ 09 Bollmer, Grant F10, S4 Bury, Rhiannon G6 Brekke, Anjuli U2 Bestor, Nick F2, S19 Boluk, Stephanie **T16** Buse. Katherine **L9** Brickman, Barbara P16 Beus, Yifen D5, S20 Boman, Stephan D7 Bush, Alexandra Q8 Briefel, Aviva D8 Bevan, Alex H7 Bonner, Hannah P7 · · · · C · · · · · ·

Cacace, Katharine P19 Cagle, Chris R5, S20 Cahill, James Q8 Cambier, Vanessa H11 Cameron, Allan T10 Campana, Andrew K9 Campanioni, Chris D9 Campbell, Donna **B6** Cannon, Jonathan 011 cardenas, micha T18 Carman, Emily Q18, S3 Carnev, Josh P4 Carnicke, Sharon Marie F17 Carpio, Glenda 05 Carroll, William B11 Carter, Gabriel H19 Carter, Jacob M1 Carter, Oliver K8 Cartier, Nina 08 Cartwright, Lisa Q8 Casev. Lara E19 Cavalcante, Andre F19 Cazenave, Jennifer F11, S1

Ceia, Vanessa G11

Celik Rappas, İpek **F15**

Cenciarelli, Carlo C9 Chabot, Kevin A4 Chadha, Ashish R18, S11 Chakravorty, Swagato L12. S4 Champlin, Alexander T4 Chan, Ka Lok Sobel C15 Chan, Melissa G15 Chan, Nadine H20 Chandler, M.M. B18 Chang, Alenda J16 Chang, Edmond J20 Chang, Ellen A15, S11 Chao, Shi-Yan S2 Charbonneau, Stephen L2 Chatman, Dayna L19 Chaudhary, Nabeeha J18 Chavez, Marisela D3 Cheever, Abigail H6 Chefranova, Oksana 02 Chen, Hongwei I4, S5 Chen. I-Hsiao 03 Chen, Jasmine Yu-Hsing 03, \$10 Chen, Jian B17

Chen, Michelle S6 Chen, Ying-Fen 03 Chirumamilla, Padma H15 Cho. Alexander A1 Cho, Michelle F15 Choi, Stephanie R12 Chong, Sylvia E18 Christian, Aymar Jean Q5 Christoforo, Larissa H8, S6 Chun, Wendy H12 Chung, Ai-Ting F1 Chung, Christina Yuen Zi A15 Chung, Hye Jean G10 Chung, Hye Seung **D11** Chung, Peichi Q3 Chunsaengchan, Palita 013 Church Gibson, Pamela R8 Church, David N16 Cicci, Matthew A. U13 Cicoski, Jonathan D1 Ciecko, Anne P4 Cifor, Markia A1 Çimencioğlu, Esra N10 Clark, Jennifer B6

Clarke, Christopher K10 Clarke, Liz K3 Clarke, MJ C18 Close, Samantha 01, S11 Coates, Jennifer A11 Cobb. Shellev 019 Cohan, Steven K6, S3 Cohn, Jonathan I16 Coladonato, Valerio P18 Coleman, Rebecca Q19 Collier, Delinda N20 Comella, Lvnn E8 Comiskey, Andrea N7 Conley, Miyoko J18 Connolly, Matthew **J1** Connor, Megan Q12, S22 Conrich, Ian D5 Conway, Kelley J10 Cooley, Claire **I10** Cooley, Heidi Rae R13, S11

Coon, David 01, S10

Cooper, Anna R. J5

Cooper, Mark G. N8

Copeland, Stacey S2

Coppola, Joseph F19

INDFX

175

Corbin, Amy E18 Cosentino, Olivia H16 Covne, Kelly M. H19 Culhane, Sarah M20 Corfield, Christina N14 Costantino, Jesús B12, S23 Cramer, Lauren M. G8 Cummings, Kelsey \$14 Corneil, Marit G4 Costanza-Chock, Sasha T18 Crawford-Holland, Sasha Cump, Sarolta G20 Cornfeld, Li U10 Cote. Amanda H11 Curtis, Rhyse M15 Crev. Karrmen B5 Corrigan, Maria N15 Cottrel, Adam K12 Curtis, Scott N14 Cortez, Iggy T5 Couret, Nilo H16 Crisp, Virginia M15 Cwynar, Christopher B9, Cronin, Kate C14, S21 S6 Corzo-Duchardt, Beth E3 Covey, William F16 Crvlen, Jon G20 Czach. Liz K15 D'Amore, Daniel C12 De Kosnik, Abigail 16 deWaard, Andrew **B9** Dove-Viebahn, Aviva H9 d'Harcourt, Ashlynn D3 de Luca, Tiago E20 DeWinter, Jennifer H2 Dowell, Kristin B5 Dabashi, Pardis P4 de Villiers, Nicholas T17 Dhaliwal, Ranjodh P9 Downey, Emma P17, S14 Dadawala, Vikrant K16 DeAngelis, Michael K19 Diaz Pino, Camilo G2 Doxtater, Amanda B1 Daigle, Allain E3, S11 DeBoer, Stephanie R13 Dickason, Cara N12 Doyle, Caitlyn N3 Dickey, Selena H7 Drake, Philip H13, S21 Damiens, Antoine M13 Decker, Lindsey R7, S9 Damluji, Mona F18 Dejmanee, Tisha 017 Dienstfrey, Eric H3 Druick, Zoe E20 Dan, Anat F4 del Rio, Elena B7 Diller, Adam G20 Dubowsky, Jack Curtis Q9, S9 Danilovic, Sandra 09 Delahousse, Sarah F16 Dismuke, Brett N19 Danvlevich, Theodora 016 DeLeon, Joseph I15, S15 Dixon Anthony, Aimee C6 Dullisch, Stefanie R4 Duncan, Pansy B18 Doane, Mary Ann F20 Das Mollick, Subha Q7 Deleyto, Celestino L18 Duncan, Phillip 13 Dass, Manishita H15 Denison, Rayna A17 Dollman, Melissa M18 Davis, Nick H14 DePrest, Jessica K13 Dombrowski, Lisa H17 Duncan, Sean C17, S19 Duong, Lan G16 Davis, Zeinabu irene Q13, Deshpande, Shekhar G19 Dong, Xinyu T11 Desilets, Sean F10 **S10** Dutta, Debjani \$1 Donovan, Mary Kate G13 Dawson-Andoh, Amy E2 Desjardins, Mary 012, S8 Dootson, Kirsty S. J7 Dwyer, Michael N17, S16 Dav. Thomas F12 Devine, Jonathan D1, S13 Douglass, Jason F1 Eagle, Herbert 013, S20 Ellis, Matthew S6 Engelke, Henning M11 Espelie, Erin **D18** Eagle, Jonna 015 Ely, Taryn C4 Erhart, Julia J6 Etem, Julide E12 Efrat. Liron 02 Elza, Cary Q16 Ernest, Marcella M14 Evans, Elizabeth G6 Eisenstein, Ken M11 Embree, Desirae 014, S2 Ernst, Christopher A7 Everett, Anna E5 Ekanayake, Aruna C4 Emmett, Ilana E11 Escobar López, Almudena Ewen, Neil 019 El-Hibri, Hatim F4 Eng-Wilmot, Graham H11 **D18** Fabian, Rachel C6 Felleman, Susan U5 Flovd, Jacob K2 French, Lisa I12 Fairfax, Daniel K17, S7 Felschow, Laura \$10 Flueckiger, Barbara P12 Fresko, David K18 Faith, Ian I3 Feng, Peter G16 Fong, Byron \$4 Frick, Caroline G9 Friedman, Seth A. A7 Falicov, Tamara L14 Fenner, Angelica M17 Fong, Siao Yuong C15 Fallon, Kristopher T10 Ferguson, Kevin L. P12, S17 Forcier, Kaitlin C12 Frohlich, Margaret U6 Fan, Victor I19 Fernandes, Nicholas T14 Formenti, Cristina E1 Froula, Anna S22 Fariello, Megan P15 Ferrante. Patricia G6 Fornoff, Carolyn N4 Frymus, Agata M20 Farman, Jason 019 Ferreira, Rodrigo K2 Forrest, Jennifer F9 Fu. Shanchao 09 Fuchs, Florian T6 Farrell, Michelle P13 Feyersinger, Erwin G1 Forster, Nicholas G14, S16 INDEX Faucette. Michael I20 Fibla-Gutierrez, Enrique Forthun, Eric A19 Fuery, Kelli F10 018 Fauteux, Brian B9 Fortmueller, Kate 012, S8 Fuller-Seeley, Kathy C2 Field, Allyson Nadia 05 Fay, Jennifer N18 Frahm, Laura T12 Fulton, Maxfield G19 Fileri, Paul R10 Fazekas, Angie **011** Francis, Terri F6 Fung. Catherine N2 Fish, Laura A20 Fee, Annie C2 Furuhata, Yuriko F20 Frank, Kathryn Q5 Flaxman, Gregory B7 Feil, Ken N7 Fratini, Dawn J17, S8 Furukawa, Gavin U12 Felando, Cynthia L. R20 Fleury, James B. A17, S5 Freda, Isabelle Q4 Florini, Sarah P19 Feldman, Seth M12 Freibert, Finley 014, S21

Gaafar, Rania F4 Gerrits, Jeroen \$7 Goldschmitt, K.E. J14 Griffis, Noelle K18 Gabara, Rachel D19 Gershon, Daphne D3 Goldsmith, Leo D18 Griffiths, Alison K13 Gabbard, Krin K14 Gerster. Carole S16 Grinberg, Daniel 015, S17 Goldstein, Leigh J19, S22 Gaboury, Jacob T16 Ghanoui, Saniya Lee K8 González-Cuesta, Begoña Groening, Stephen A18 Gadassik, Alla S13 Gharabaghi, Hadi **E12** Groo, Katherine P9 González-López, Irene A11 Gaines, Jane 018 Grossman, Julie G17 Ghosh, Bishnupriya **B14** Goodwin, Hannah N15 Galili, Doron 19 Giggey, Lindsay C20 Grube, Katherine A15 Gallagher, Mark 020 Gilbert, Anne T20 Gopal, Sangita E15 Grundmann, Roy 06 Gordon, Marsha K15 Galpin, Shelley A. 011 Gill. Anila R10 Grusin, Richard Q19 Gordon, Rebecca \$21 Galt. Rosalind E15 Gillan, Jennifer L. A17 Guan, Cassandra I1 Gao. Yuan C1 Gillespie, Michael Boyce 05 Gorfinkel, Elena R19, S17 Guerra, Katherine 07 Gorton, Kristyn T13 Garcia Blizzard, Monica Ginsberg, Terri Q4 Guilbert, Georges-Claude G13 Gosse, Johanna \$4 M1 Girgus, Sam E19 Garcia Leon, Javier M6 Glasspool, Lucy U12 Graefe, Sophia M11 Guinness, Katherine P2, S4 García-López, Sonia 018 Graves, Eve N19 Gunn, Jenny N5, S15 Gleesing, Elizabeth F18 García, Daniel D10 Gray, David K4 Gunning, Tom F12 Gleich, Joshua Q18, S8 Garcia, Desiree J. K6 Glenn, Colleen E19 Gray, Jaime C13 Guo, Yizhou C1 Garda, Maria M9 Green, Brandon D2 Gurevitch, Leon T19 Glick, Joshua R5 Gates, Philippa J18, S3 Greenberg, Slava N1 Gurney, David P17 Glushneva, Iulija B20 Gates, Racquel 05 Göbel-Stolz, Bärbel E13 Greene, Jane G19 Gustafsson, Henrik U14 Gay, Andrew U17 Greene, Liz H3 Gustafsson, Tommy P20 Godfrev. Nicholas H6 Geier. Theodore G18 Greene, Ryan T7 Guthrie. Caroline P15 Goff, Loretta A12 Geller, Theresa L. 016 Golcheski, Amelia K. M8 Greenwood, Steven 01 Gutiérrez, Arcelia M4, S10 Gentry, Charles Q9 Gregg, Ronald K1 Gutierrez, Nicholaus \$4 Goldberg, Ruth U6 Gerhardt, Christina \$1 Griffin, Sean P. K6 Gutmann-Gonzalez, Mandy Goldman, Tanya S5 . Haastrup, Helle Kannik H11 Hargraves, Hunter R2 Hegarty, Kerry L18 Hodge, Amber P. D5 Hark, Ina S18 Heinzl, Jeff C18 Hodge, James E9 Harmon, Bradley 010 Heller, Dana Q1 Hodges, Elisabeth K5, S15 Harper, Morgan C9. S15 Hemmann, Kathryn K9 Hoek, Lotte P6 Haggins, Bambi P19, S10 Harrington, Erin A6, S9 Hendershot, Heather F7 Hoetger, Megan H18 Harrison, Rebecca L3 Henderson, Lisa 18 Hofmann, Maria 18 Harrod, Mary J6 Heneghan, Nathaniel C15 Hogan, Mél U1 Hart, Phoebe N1 Henkel, Brook C4 Hole, Kristin Lené F14

Haddad, Alia F18 Haenni, Sabine **S20** Hageman, Eva **S22** Hagin, Boaz D1 Hagood, Mack E11 Hahn, Eric P18 Halegoua, Germaine F18 Hall, Barbara M3 Hall, Dawn J6 Halle, Randall T3 Hallett, Hilary 19 Hamblin, Sarah C4 Hamblin, Sarah \$1 Hamilton, Jack H13 Han, Benjamin U13 Han, Lisa G20 Hanich, Julian K17 Hanna, Erin L13 Hannibal, Carmen G1 Hanson, Britta \$8 Hanson, Christopher H2 Hanstein, Ulrike N3 Harewood, Susan I8

Hartono, Marie P3 Hartzheim, Bryan H. A17 Hassoun, Dan A3 Hastie, Amelie C6 Hatch, Kristen R11, S3 Hatchell, Rusty S6, T7 Hauser, Brian S9 Havens, Tim 05 Hawkins, Dillon **U10** Hawkins, Joan C8 Hayes, Joy A9 Hayward, Joni C10 Hayward, Mark T2 He, Belinda Qian \$17, T14 Hearne, Joanna K15, S13 Heck, Kalling L10 Heffernan, Kevin K8

Hennefeld, Maggie L15 Henry, Joseph P. I1, S17 Hentrich, Nicole M10, S10 Heo, Chul C15 Herbert, Daniel F9 Herhuth, Eric G1, S13 Hermida Lu, Megan J18 Herndon, Samantha B20 Herold, Lauren E7 Herzog, Amy Q17 Hessler, Jennifer G12 Hilderbrand, Lucas H5 Hill, Erin J17, S8 Hills. Matt B2 Hilu, Reem **J19**, **S19** Himberg, Julia M10

Hipps. Matthew T3

Holliday, Christopher E1 Holman, Lillian A14, S18 Holmes, Nathan **S20** Holmlund, Chris 020 Holohan, Conn A6 Holt, Jennifer G12 Holt, Rebecca E8 Holtmeier, Matthew C14. S1 Honarpisheh, Farbod **U19** Hook, Jamie B1 Hoover, Jessica L20 Horak, Laura M6 Hornsby, Elizabeth **D12** Horton, Zach S19, T14 Horwatt, Eli T3 Hou. Yushi A12

Howard, Douglas L. R3

 $I\;N\;D\;E\;X$

•	Howell, Charlotte H7	Hoyt, Eric I5	Hubbert, Julie H3	Humphrey, Daniel 06							
•	Howlett, Anna P7	Hu, Brian Q3	Hudson, Jazmine M19	Humphrey, David T11							
•	Howley, Kevin J3	Huang, Gejun Q3	Hughes, Kit C19	Humphreys, Laura-Zoe U6							
•	Hoyes, Melanie L3	Hubbell, Matthew L10	Hui, Alexandra J16	Hunting, Kyra P14							
•			T								
•			•								
•	Iddins, Annemarie D16	Ingle, Zachary L6	Iyer, Usha P6								
•	Imre, Aniko S6	Iversen, Gunnar M6									
•			1								
•		· ·	•								
•	Jacks, Wesley U15	Jeffay, Tory S21, U4	Johnson, Catherine E13	Jones, Timothy B12							
•	Jackson, Josh L16	Jeffers McDonald, Tamar	Johnson, Jacqueline I7	Jong, Tien-Tien N3, S3							
•	Jackson, Maghan P11	F13	Johnson, Jessica T18	Joo, Woojeong U11							
•	Jacob, Clarissa M13	Jelaca, Dijana F14	Johnson, Martin K19, S15	Joseph, Ralina L19							
•	Jacobs, Jason J. R3	Jelusic, Jelena F7	Johnson, Poe K11	Joseph, Robert H18							
•	Jacobs, Lea I17	Jenkins, Jennifer K15	Johnson, Thomas S23	Joyrich, Lynne R. 016							
•	Jacobson, Brian H20, S1	Jennings, Morgan J8	Johnson, Victoria E. L7, S16	Juhasz, Alexandra I4							
•	Jacobson, Lisa L20, S18	Jennings, Stephanie I2	Johnston, Andrew Q9	Jung, Grace L20							
•	Jaikumar, Priya P6	Jeong, Seung-hoon \$7, T2	Johnston, Jessica Q12	Jung, Seungyeon Gabrielle							
•	Jain, Anuja H15	Jo, Ennuri D20	Johnston, Nessa R9	D15							
•	Jaramillo, Deborah T15	Jochum, Elisa B12	Johnston, Ruth T14	Jurca, Catherine E5							
•	Jaramillo, Laura L4	Jodell, Jennifer K11	Jones, Derrick S21	Jurgess, Todd N5, S15							
•	Jayemanne, Darshana I2	Johnson, Alix U1	Jones, Jimi Lee G5								
•			Κ								
•	• • • • • • • • • • • • • •	• • • • • • • • • • • • • •	K	• • • • • • • • • • • • • •							
•	Kackman, Michael L20	Kee, Chera U13	Kim, Se Young D15	Kohnen, Melanie T20							
•	Kafer, Gary D2	Keegan, Cael E16	Kim, Ungsan S2	Kokas, Aynne Q3							
•	Kaffen, Philip C11	Keeler, Amanda G3	Kimball, Danny D16	Kompare, Derek M10, S5							
•	Kaganovsky, Lilya E10	Keeling, Kara H12	King, Dewitt K11	Konkle, Amanda R4							
	Kaminishi, Yuta B11	Keever, Justin J9	King, Homay N6	Korola, Katerina I1							
•	Kane, Carolyn A18	Keller, Jessalynn P14	King, Neal U10	Kovacs, Peter Q14							
•	Kang, Kyoung-Lae M15, S17	Keller, Sarah K1, S15	King, Robert R19	Kozma, Alicia U7							
•	Kaplan, E. Ann J15	Kelley, Andrea I13	Kinik, Anthony K14, S20	Kraut, Anthea D4, S3							
•	Kapse, Anupama Prabhala	Kennedy, Helen A2	Kinney, Katherine F17	Krayenbuhl, Pamela J11							
•	K16	Kent, Laurence A5	Kirch, Kerli F19	Kredell, Brendan F19							
•	Karaduman, Arzu 09, S3	Keogh, Brendan M9	Kirkpatrick, Bill E11	Krenek, Jessica I20							
•	Karahalios, Harry H18	Kercher, Dona \$20	Kirsch, Corinna H13	Kressbach, Mikki A16							
•	Karlekar, Tilottama M13	Kessler, Kelly A3	Kish, Zenia P18	Kreutzer, Evelyn F8							
•	Karppi, Tero Q19	Kessler, Sarah N6	Kissinger, Dani I15	Kruger-Robbins, Benjamin							
•	Kase, J. Carlos L12	Khan, Sabiha Q7	Kitamura, Hiroshi A11	E14							
•	Kaufman, Dafna M19	Kidman, Shawna I17	Klein, Amanda Ann H9	Krzych, Scott S7							
•	Kaushik, Ritika K16, S5	Kies, Bridget M7	Klinger, Barbara K19, S18	Kunert-Graf, Rachel I3							
•	Khavar Fahlstedt, Kim C2	Kiley, Aleah L13	Knapp, Jonathan L. 012, S8	Kunigami, Andre N15							
•	Kavka, Misha L16	Kim, Dong Hoon D11	Knee, Adam E15	Kunze, Peter C. C20, S8							
•	Kayhan, Sezen H18	Kim, Gloria M5	Kneese, Tamara B16	Kunzelman, Cameron L9							
	Kearney, Mary Celeste Q12	Kim, Hyo Jung B13		Kupfer, Alex C19							
INDEX	Keating, Nicole I18	Kim, Jihoon T10	Knouf, N. Adriana J16	Kutnicki, Saul D. G5							
	Keating, Patrick F17	Kim, Jinsook P8	Knutson, Matt J9	Kwon, Jungmin R12							
	Keblinska, Julia P3	Kim, L.S. I11	Kocurek, Carly H2	Kyrola, Katariina C5							
	Labuza, Peter L5, S5	Lai, Yang U18	Lamarre, Thomas I19	Landberg, S. Topiary L2 ,							
	Lafontaine, Andree H10	, ,		S20							
	Latontaine, Andree H10 Lagerwey, Jorie R2	Laiola, Sarah A16 Laird, Colleen U12	Land, Jacqueline M14	Landesman, Ohad F11							
178	Layer Wey, Jurie KZ	Lan u, Coneen U12		Landosman, Onau I II							

Landry, Olivia J2 LaRocco, Michael Q2 Larsen, Mads S6 Larsson, Mariah K8 Latsis, Dimitrios S. J13, S4 Laurin, Daniel T17 Lauro, Sarah Juliet G18 Lausch, Kayti M7 Lavelle, Julie L5 Lawless, Cecelia \$20 Lawlor, Shannon E2 Lawrence, Michael Q17 Lawson, Thomas D7 Leader, Caroline U7 Leadston, Mackenzie J10 Lee Jackelen, Soo Hvun G15 Lee, Hyangjin B15 Lee, JeongHyun B4 Lee. Jonathan **S19** Lee, Joo Yun N9 Lee, Jungmin T2 Lee, Nam B15 Lee, Regina F15

Lee. Sangioon U11 Lee, So-Rim R12 Lee, Sungjae I13 Leeder, Murray A4 Leigh, Michele R11 LeMenager, Stephanie 017 Lempert, William B5 Lenos, Melissa R7 Leonard, Suzanne H5 Lepage-Richer, Theo P9 Leppert, Alice P16 Lerner, Sarah C13 Lesinski, Shaylynn P14 Lesnik, Peter L17 Lévesque, Marc-Antoine **H8** Levin. Erica S4 Levina, Marina D13 Levine, Elana 16 Levitt. Deborah I19 Levitt, Linda \$17

Lewis, Hannah K14

Lewis, Jon E5

Marx, Nick C3

Marzola, Luci A. S8

Leyda, Julia 017

Li. Dixon F8 Li, Jinying **E4** Li, Yi **B1** Li, Zizi **A16, S20** Liao, Sara P8 Lim, Bliss E15 Lim, Yeon Kyoung B10 Limbrick, Peter 06 Linton, Matt U13 Lippard, Chris 04 Lippit, Akira G18 Lison, Andrew D14 Little. Nicolette A16 Liu. Linda I13 Liu, Mengmeng P8 Lizardi, Ryan B20 Ljungbäck, Hugo C7 Llamas Rodriguez, Juan G4, S17 Lo. Dennis M2 Lodhie, Lindsey B10 Loetscher, Christine \$14 Loew, Katharina S8, U16 Logan, Elliott **E17**

Long, Casey G2 Loock, Kathleen F9 Lopez Lerma, Monica J4 Lopez, Lori L3 Lord, Susan U6 Loss. Jacqueline L4 Lourme, Nadege U20 Loveday, Kiki M15 Lovedav, Kiki S2 Lovejoy, Alice B18 Loviglio, Jason T9 Lowe, JSA Q11 Lowenstein, Adam D8 Lu, Wan-Jun F15 Lucia, Cynthia E19 Luckett, Josslyn C5 Lugowski, David Q7 Lukinbeal, Chris E18

Lunden, Elizabeth C. C2

Lupher, Sonia C8

Lykidis, Alex C7

Lohmever, Edwin J9

Ma. Wentao M2 Macek. Steve T9 Macready. John E19 Mai, David P7 Maitra. Ani D4 Major, Anne R17 Majumdar, Neepa I8, S1 Malakaj, Ervin S2 Malatino, Hilary B17 Malkowski, Jennifer J20 Mallapragada, Madhavi Q5 Mann. Denise D2 Manning, Sam M20 Marchessault, Janine E20 Marchetti, Gina F. I13 Marghitu, Stefania B16 Marinos, Martin F7 Marks, Laura Helen 014 Marks, Laura 06

Marsh, Leslie G14

Martin, Alfred 05

Martin, Minda Q13

Martin, Nina C8

Martin, Catherine G3

R15

Marshall, Owen J16

Marshall, Phoebe E6

Martin-Marquez, Susan

Marzola, Luci J17 Masson, Eef P12 Massood, Paula J. K6 Mastrostefano, Stephanie D13, S13 Mateik, Tara Q17 Matheson, Sarah H10 Mattern. Shannon T1 Mauk, Maureen 012 Maule, Rosanna A6 Mave. Steven C13 Maynard, David 016 Mazaj, Meta T5 Mazor, Yael C10 McCann, Caitlin C17 McCarthy, Anna K7 McCasland, Brandon C10 McClancy, Kathleen R15 McClennen, Sophia Q10 McClernon, Tess I13 McClune, Caitlin D14 McCorkle, Brooke J14 McCracken, Allison I6. S18 McCracken, Chelsea J1 McDaniel, Byrd M8 McDonald, Paul F5

McEwan, Paul E14 McFarland, James N18 McGillicuddy, Brendan E14 McGough, Laura \$4 McKenna, Denise 19 McKim. Kristi 02 McKinney, Cait A1 McLaughlin, Andrew F7 McLean, Adrienne L. J11 McPherson, Tara H12 Meacham, Brian G5 Meador, Darvl **D18** Mecklenburg, Anne P11 Medel, China A1 Mee. Sharon N9. S13 Meek, Michele R20 Meeuf, Russell 07 Mehta, Riiuta K12 Meikle, Kyle A10, S23 Meir, Christopher P13 Melamed, Laliv K7 Melia, Matthew R8 Melnick, Ross Q18, S21 Mendelsohn, Ben J8. S6 Mendez, Edward S16 Menne. Jeff B19 Mennel, Barbara M17 Mertens, Jacob G2

Metz. Walter N7 Metzger, Michael D13 Meyers, Cynthia Q14 Meyers, Erin I6 Michell, Kalani T12 Middents, Jeffrey L18 Middleton, Jason D8 Mihailova, Mihaela E1 Mikos. Lothar G6 Miller, April S2 Miller, Elizabeth J10 Miller, Nicholas G1. S13 Miller, Taylor M7 Miller, Thais H10, S18 Minarich, Megan U19 Miner, Joshua C5 Miner, Kyle **R9** Minett, Mark A13 Minkova, Slaveya M. C7 Mirra, Alessandra 010 Misek, Richard F12 Mishou, A. Luxx 011 Misra, Sonia P2 Mitchell. Joshua C19 Mitra, Sreya K16 Mizejewski, Linda M. \$18

Model. Katie F11

Moffett, Chantaelle P11

INDFX

179

•	Molina, Isabel L19	Moorti, Sujata T13	Morrison, Landon C9	Murdock-Hinrichs, Isa
•	Molloy, Melissa P20, S2	Moradiyan-Rizi, Najmeh F4	Morrow, Katherine B20	R11, S2
•	Monaghan, Amy A9	Moralde, Oscar J9, S23	Morse, Nicole S15, T17	Murphy, Brittany D2
•	Mondelli, Frank H7	Morales, Orquidea K6, S9	Morton, David M20	Murphy, David T16
•	Monk-Payton, Brandy R2,	Morales, Taylor Q6	Morton, Drew M18	Murray, John G2, S19
•	S16	Moretti, Myrna I15	Mottahedeh, Negar D6	Murray, Soraya J20
•	Montanez Smukler, Maya	Morgan, Daniel T19	Moulton, Carter A2	Murray, Susan J7
•	М3	Morgenstern, Tyler N20	Moulton, Erica E14	Muscio, Giuliana K3
•	Montgomery, Colleen H1	Morisue, Noriko T12	Mowchun, Trevor I14	Musser, Charles 018, S11
•	Monticone, Paul L5	Morris, Austin S23, T17	Mukherjee, Debashree H20	Mwakasege-Minaya,
•	Moore, Chamara M19, S23	Morris, Darcey D12	Mukherjee, Silpa F8	Richard H10, S16
•	Moorhead, Bailey S9	Morris, Jeremy U2	Mulvogue, Jessica M2	Myers Baran, Jennifer G7
•	Moors, Rae D16		5 .	
•			N	
•		•	N D'	N: 1 FI: 1 41 047
•	Nadel, Alan R15	Navarro, Vinicius M2	Neupert, Richard J10	Nielsen, Elizabeth C17
•	Nagypal, Tamas D13	Ndounou, Monica White	Newman, Geneveive B8	Niessen, Niels A13
•	Nair, Kartik G10	N19	Newman, Kathleen R6	Niita, Chie B11
	Nakahara, Tamao M17	Nebergall, Jason E7	Ng, Eve C1	Nilsen, Sarah J13
•	Nakamura, Lisa H12	Needham, Gary H17	Nguyen, Hoang Tan I8	Noble-Olson, Matthew U20
•	Nakayama, Yuki E4	Negra, Diane 017	Nguyen, Josef L1	Noble, Safiya T18
•	Nam, Inyoung B15	Nekola, Anna N11	Nguyen, Linh U9	Nochimson, Martha P. R3
•	Nassiri, Hamidreza A20 ,	Nelson, Lindsay U12	Nguyen, Qui Ha E6	Nooney, Laine L9
•	S10	Ness, Richard S21	Nichols-Pethick, Jonathan	Norton, Diana G13
•	Nault, Curran D4	Nestingen, Andrew 020	M10	Nunoda, Erin D6
•	Navar-Gill, Annemarie T1	Neuberger, Joan E10	Nieland, Justus B19	
•			0	
•	OID day Assauta	Odeles ' Fee Mid OF	011 0111 010	Ochoros Thomas
•	O'Brien, Anne I12	Odabasi, Eren N13, S5	Oliver, Stephanie Q16	Osborne-Thompson, Heather A6
•	O'Brien, Morgan J9	Ogrodnik, Ben D4	Olivier, Marc A8	
•	O'Brien, Sarah G18, S11	Ogrodnik, Benjamin S4	Olivieri, Domitilla G16	Ovalle, Priscilla H5
•	O'Healy, Áine M1	Oh, Yoon Jeong \$20	Omer, Ayesha R15	Overpeck, Deron N11
•	O'Malley, Hayley H6, S22	Ohmer, Susan F1, S5	Oren, Tasha I11	Owens, Andrew R1 Ozalp, Behre F17
•				Ozaip, Berli'e F11
•	• • • • • • • • • • • • •		P	
•	Paasche, James J3	Pasek, Anne S10, U1	Perdomo Álvarez, Dalina	Phillips, Kendall I20, S9
•	Padva, Gilad J8	Pastel, Renee S6	R10	Phillips, Wyatt N7
•	Pai, Gaurav L2	Paszkiewicz, Katarzyna J6	Perez Limon, Lilia A. N4	Phipps, E. Brooke B13
	Pal, Soumik I18	Patra, Parichay E16	Perez, Oscar A. J4	Phruksachart, Melissa
•	Palis, Eleni G8	Patterson, Eleanor T9	Perlman, Allison I5	G16, S16
•	Palmer, Lindsay Q15	Patterson, Natasha R4	Perren, Alisa M10, S8	Pierson, David S23
•	Palmer, Lucia P17	Patton, Elizabeth A. L11, S22	Perron, Bernard 09	Pierson, Ryan S13
•	Pande, Rukmini Q11	Paul, Drew Q1	Pesch, Katrin S11	Pignetti, Daisy \$18
•	Panuska, Sarah G19	Paveck, Hannah K5	Peters, Ian B13	Pinedo, Isabel N7
•	Park, David L6	Pavsek, Christopher J2	Peters, Rebecca \$14	Pinkowitz, Jacqueline P17
	Park, Hyun Seon B15	Payne, Matthew J20	Petersen, Christina A20	Piotrowska, Agnieszka
INDEX		Payne, Mattnew J20 Payton, Philana K19	Peterson, Elizabeth N8	010, \$14
	Park, Jinhee G15		Peterson, Jennifer K13, S5	Piotrowski, Marcelina R13
	Parker-Flynn, Christina L6, S3	Peberdy, Donna J8	Petro, Patrice L15	Piper, Timothy T4
	Parker, Felan L13	Peirano, Maria Paz L14	Petruska, Karen M10	Plaice, Mark D11
	Parker, Lauren D15	Pember, Alice D1	Pettis, Ben M16, S15	Planchenault, Gaëlle K10
	Parks, Lisa G12	Peña, Lauren J4	Petty, Miriam J19	Plungis, Brian P4
		Penabella, Miguel 02	•	Polonyi, Eszter T6
100	Parrish, Jordan P18	Peng, Xin U11	Phillips, Amanda L1	i olollyi, Eszter IV

Pomerance, Murray F3	Pow, Kadian Q11	Prager, Brad J2	Pringle, Thomas Patrick	•
Pomp, Joseph Q20, S11	Pow, Whitney M9	Pramaggiore, Maria 18	F20	•
Poppe, Nicholas M18	Powell, Ryan L8	Pranolo, Jennifer K5	Proctor, Jennifer \$10	•
Porst, Jennifer I16	Powell, Zachary 015	Pravadelli, Veronica R11	Projansky, Sarah L8	•
Porter, Pete H19	Powers, John B19	Prettyman, Michele R20	Provencher, Ken D15	•
Potter, Susan Q1	Pozo, Teddy L1	Price, Brian N18	Pruett, Jessica Q1	•
Poulaki, Maria N5	Pozsonyi, Kriszta I18	Price, Zachary B14	Przybylski, Liz M14	•
			Pummer, Claudia S1	
		Q · · · · · · · · · · · · · · · · · · ·		•
		•		•
Quanz, Katherine H3	Quearry, Jayson A13	Quiros, Oscar E. E6		•
		R		•
		==		•
Rai, Swapnil B3	Remes, Justin F12	Roberts, Martin A9	Rozo Sánchez, Santiago H16	•
Rakin, Jelena B4	Rennebohm, Kate \$16	Roberts, Nathan D. N5, S7		
Rand, Erica N1	Rennett, Michael A3	Robinson, Chris C18	Ruberg, Bonnie L1 Rubin, Joe 014	•
Rangan, Pooja G4	Renov, Michael F11	Robinson, Ian Q9		•
Rao, Pallavi K16, S23	Restivo, Angelo J12	Robinson, Luke H19, S3	Rueda, Carolina Q10	•
Ravetto-Biagoli, Kriss T10	Reynolds, Daniel N5	Roche, David J14	Rueschmann, Eva D5	•
Raviv, Orna U20	Ribera, Rob S3	Rodriguez, Richard U9	Ruetalo, Victoria H16	•
Rawlins, Justin S8	Ribera, Robert L10	Rogers, Jamie F6	Ruffin, Jessica U5	•
Ray, Mary Beth M16	Rice, David Q13	Rogers, Maureen P10	Ruiz, Diana L12	•
Razlogova, Elena B9	Rich, Aaron J17	Rogerson, Ben L6	Russell, Catherine G9, S3	•
Real, Brian E12	Richardson, Michael D. J2	Rolef, Naomi L8	Russell, Curtis K14	•
Reddell, Trace N9	Richmond, Scott E9	Roman, Zak A7	Russill, Chris E20	•
Reeb, Celeste 17	Ridlen, Tim B19	Romero, Channette B5	Russo, Alexander T9	•
Reese, Carolyn J12	Riley, Olivia S22	Rooks, Isaac D20	Russworm, TreaAndrea J20	
Regester, Charlene G17	Risner, Jonathan F16	Roos, Liina-Ly K3		•
Reich, Elizabeth E9	Ristola, Jacqueline M16	Rositzka, Eileen S14	Rust, Amy S1	•
Reighard, Dane A12	Ritzenhoff, Karen R8, S11	Roskos, Joseph R14	Rustad, Gry B16 Rustamova, Zaya K20	•
Reilly, Megan I7	Rivero, Yeidy M4	Ross, Allison J1	Ruzicka, Genevieve M. U19	•
Reimer, Samuel I15	Robbins, Andrew C14	Rossi, Nathan G7		•
Reinhard, Michael F5	Roberts, John T2	Rossman, Margaret L16	Ryberg, Ingrid J15	•
Reinsch, Paul T8	Roberts, Mark C11	Rowson, Rose R14		•
• • • • • • • • • • • • • •		s	• • • • • • • • • • • • • •	•
Saber, Zeke U20	Sanson, Kevin R17	Schonig, Jordan F10	Sender, Katherine L16	•
Sacco, Daniel 07	Santo, Avi B2	Schroeder, Jordan A8	Sendur, Elif S7	•
Saglier, Viviane U3	Sarkissian, Raffi 01	Schultz-Figueroa, Benjamin	Sergeant, Alexander E1	•
Saidel, Emily C3	Sarlin, Paige S7	N14	Shafer, Leah M17	•
Salas, Lucia H18	Sborgi, Anna N17, S20	Schumacher, Laura L16	Shahaf, Sharon B3, S6	•
Saldanha, Humberto N13	Scahill, Andrew Q7	Schwartz, Daniel S20	Shahani. Nishant H14	•
Salem, Bernadette R14	Scepanski, Philip I16	Schweitzer, Dahlia A19	Shalloe, Harper B17	•
Saljoughi, Sara D6	Schaefer, Joy K14, S7	Sciachitano, Marian J18	Shanker, Priyadarshini R16	•
Salter, Anastasia H2, S19	Schaff, Rachel P15	Scoll, Nathan S11	Shary, Timothy P16	•
Salvati, Andrew N11	Schauer, Bradley K3	Scott, Suzanne T20	Shaw, Deborah Q10	•
Samardzija, Zoran K20	Scheibel, Will G17	Scott, Travers R7	Sheaffer, Russell K18	INDEX
Samer, Roxanne J1	Schleier, Merrill L11	Seaver, Nick T1	Shearer, Martha N17, S3	INDEX
Sammond, Nicholas Q8	Schmenner, Will A13	Sebok, Bryan E2	Sheehan, Jacqueline B. L11	
Sampson, Benjamin M18	Schmidt, Andrea P15	Sebro, Adrien H13	Shell, Hanna Rose \$11	
San Filippo, Maria R20	Schmidt, Christopher L17	Secular, Steven T4	Sheppard, Samantha L7	
Sanchez Prado, Ignacio E16	Schmitt, Mary H14, S16	Sedzielarz, Aleksander F16	Shepperd, Josh I5	
Sandler, Monica F5	Schneider, Molly Q14	Segal, Shira K18	Shetley, Vernon S3	
Sanogo, Aboubakar Q20	Schneiter, Teague M3	Sen, Meheli R18	Shih, Evelyn T11	
Janogo, noodbandi qeb	Sommonton, roaguo inio	,	5, £101j11 111	181

Shilina-Conte, Tanva F14. Slowik, Michael F13 Spaulding, Hannah T15 Stiasdotter. Inarid I12 **S17** Smiley, Michelle B10, S4 Sperb, Jason A9 Stone, Nora R9 Shimizu, Celine U9 Smith-Rowsey, Daniel K4 Spiers, Aurore G14 Stout, Graeme H4 Shimpach, Shawn I9, \$17 Smith-Shomade, Beretta Spigel, Lynn J7 Straayer, Chris N1 Shlensky, Lincoln 04 **I11** Sprengler, Christine N11 Strassfeld, Ben I17, S21 Shpolberg, Masha F14 Smith, Ashley R. R7 Stabile, Carol Q14 Stratton, Cole R13 Shriver-Rice, Meryl P20 Smith, Frances P16 Stadler, John E8, S17 Straubhaar, Joseph B3 Shuster, Martin R3 Smith. Jennifer A10 Staiger, Janet N16 Strobel, Nichole K3 Sicondolfo, Claudia C16, S5 Smith, Nova P5 Stamm, Laura K1 Strub, Whitney R19 Siddique, Salma P6 Smith, Patrick M16 Stamp, Shellev G17 Sturais, Meshell S11 Sidhu, Mava A19 Smoodin, Eric E5 Stanfill, Mel U7 Sturtevant, Victoria 07 Siegel, Brett D17 Smucker, Samuel K19, S7 Stang, Sarah I2 Suher, Dylan A5 Siegel, Marc 06 Snoyman, Natalie **Q6** Steenland, James U3 Sullivan, Annie Laurie G7 Sienkiewicz, Matt H14 Snyder, Christine B8 Stein, Erica H. J5. S20 Sullivan, Gordon U19 Sieving, Christopher G14 Sobchack, Vivian K17 Steinbock, Eliza B17 Sullivan, Patrick \$13 Silverman, Benjamin L. M8 Soberon, Lennart L6 Steinhart, Daniel Gómez Sun. Lin D17 Silvestri, Anthony M1 Soderman, Braxton D17 S8. U16 Sunya, Samhita H15, S5 Sim, Gerald T1 Soe, Valerie N2 Steinhauer, Margaret T15 Svec, Henry Adam A14 Sim, Hyekyon B15 Soebbing, Hannah H4 Steirer, Gregory R17 Svelch, Jaroslav I2 Singleton, Daniel S3 Solomon, Matthew A4 Stenger, Josh C17 Swalwell, Melanie T16 Sinwell, Sarah R1 Solomon, Rory F18 Steuer, Leah L5, S17 Swan, Anna R14 Skarsvag Gronstad, Sorenssen, Bjorn M12 Stevens, Kirsten C16 Swetich, Steve P5 Asbjorn **U14** Soriano, Lucia A19 Stevens, Kyle P5, S15 Szczepaniak-Gillece. Skjerseth, Amy C13 Spada, Marissa S12 Stevens, Rachel U5 Jocelyn N16 Slootweg, Tom C14 Spadoni, Robert J8 Stevenson, Ariel S12 Szczepanik, Petr P13 Tabachnik, Hebe L14 Tchepikova-Treon, Matthew Thompson, Matt D20, S1 Trisler, Bree D12 Tabarraee, Babak 04 **T8** Thurtle, Phillip I19 Trov. Edward F6 Tchouaffe. Olivier **020** Tahmahkera, Dustin M14 Tierney, Dolores P10 Troyer, Josias \$9 Teno, Jean-Marie Q20 Tailor, Vivienne K4, S14 Tierney, Orchid L17 Tryon, Chuck N12 Tait, R. Colin E17 Textor, Cindi K9 Tinic, Serra E13 Tsai. Beth A15 Thain, Alanna P1 Takacs, Stacy J3 Tinnin, Daelena P5 Tsunoda, Takuya A11 Thapa, Anu G10 Tan. Hiaw Khim U10 Titus, Joan 08 Turim, Maureen I14, S9 Tan. See Kam N2 Theus, Tyler K5 Tofighian, Nadi H20 Turner, Caitlin P1 Thibault, Rachel 012 Tang, Pao-Chen I1 Tongson, Karen N6 Turner, Graeme R17 Thjellesen, Rasmus Q6 Tanvir. Kuhu A10 Torlasco, Domietta B7 Turnock, Julie G10 Thoma, Pamela T13 Taurino, Giulia H8 Torner, Evan \$19 Turtas, Lia A5, S13 Thomas, Sarah G11 Taylor-Camara, Ayesha E13 Trafton, John 015 Twarog, Anthony \$8 Thompson, Ethan M7 Taylor, Aaron E17, S9 Trammell, Aaron T20 Tweedie, James J12 Thompson, K. N20 Tzioumakis. Yannis H17 Taylor, Anthea 019 Tran. Tony F15 Thompson, Kirsten Moana Tzouflas, Konstantinos K12 Taylor, Chandler B. **J15** Trautenberg, Ezekiel L4 Uhlin, Graig L17 Uhrich, Andv G5 Umut. Melis 04 Vagnes, Ovvind U14 VanCour. Shawn G9 Varadi, Anna I20. S18 Verheul, Jaap B16 Vandekerckhove, Valck, Marijke F5 Varndell, Daniel F3 Verma, Neil G3 Josephine T12 Valkanova, Dora U3 Vaughan, Hunter P20 Vermeulen, Timotheus J5 Vanderhoef, John M9 Valleio, Aida M13 Vena. Dan M6 Vernallis, Carol T8 Vanhaelemeesch, Jasper Van Esler, Mike T15 Venegas, Cristina R6 Vesey, Alyxandra U3 N13 Van Hemert, Tess C16 Verevis, Constantine F9 Vickery, Jacqueline P14

INDEX

Vielkind, Andrew M11 Villarejo, Amy J12	Vinogradova, Maria K13 Vitaglione, Sylvie J11	Vogan, Travis L7 Vonderau, Patrick G12	Vonderheide, Leah \$10 Vukoder, Bret E12			
Waldman, Diane S18 Walia, Ramna I10 Wahlnerg, Mal M12 Walker, Christopher D20, S1 Walker, Johnny P10 Wall-Romana, Christophe A14 Wallenberg, Louise I12 Wallenbrock, Nicole B. R10 Wallengren, Ann-Kristin O20 Waller, Katherine Lonsdale U8 Walsh, Michael I14 Wang, Chi Q13 Wang, Christina Chen U11 Wang, Jennifer U2 Wang, Yiman N2 Wang, Yiwen P3 Ward, Meredith S12 Warner, Kristen H5, S22	Warner, Rick 02 Warren-Crow, Heather H1 Warren, Shilyh D6 Watson, Jacob B4 Wayne, Michael P13 Webb, Lawrence H13 Weber, Brenda I18 Weinberg, Leah N9 Weinbren, Grahame U5 Welch, Thomas F2 Wen, Laura Jo-Han 03 , S4 Wessels, Chelsea R. N8 , S10 West III, Thomas J. G7 , S3 Westgate, Christopher Joseph K4 Westrup, Laurel T8 Wetters, Kirk T6 Wheatley, Helen K7 Whissel, Kristen T19 White, Khadijah I3	White, Mimi K7 White, Patricia N6, S2 Whitney, Allison N8 Whittaker, Tom G11 Wiedenfeld, Grant S7, T6 Wiegand, Erin E. P10 Wielgus, Alison E7 Wijaya, Elizabeth S11 Wild, Jennifer L10 Wilkins, Christina C3 Wilks, Lauren U8 Willard, Lesley P11, S8 Williams, Bruce K20 Williams, Karen J15 Williams, Linda R19 Williams, Mark S21 Williams, Tami L15 Wilson, Booth O13 Wilson, Candice R16 Wing, Carlin L9 Winn, John O10, S17	Winston, Brian R5 Winter, Rachel M16 Wlodarz, Joseph S18 Woelfle-Erskine, Cleo G20 Wojcik, Pamela Robertson L11, S3 Wolock, Lia U2 Wong, KT E2 Woo, Benjamin L13, S19 Wood, Andrea C8 Wood, Glen B12 Woodhouse, Taylore S6 Woods, Derek F20 Woods, Mae M3 Woodward, Margaret B8 Workman, Nathan B1 Wu, Chia-chi P1 Wu, Hong-An O9 Wu, Lida Zeitlin A18 Wuest, Bryan N12 Wyatt, Justin H17			
	White, Michele \$12		Wyman, Julie Q17			
Xiang, Sunny G16	Xie, Heshen U15	Xiong, Shuyi B10, S1	Xu, Yizhou J3			
Yahnke, Megan J15 Yamaguchi, Precious U17 Yamazaki, Junko B11 Yan, Yuqian R16 Yanders, Jacinta H9, S10	Yang, Li K2 Yaqub, Nadia F4 Yasar, Zeynep 04 Yeo, Su-Anne A2 Yi, We Jung R16	Yin, Yiyi U18 Yip, Man Fung H4 Yoon, Soyoung M5 Yosef, Raz D1 Youmans, Greg K1	Young, Damon E9 Young, Liam A14 Younger, James Prakash A5 Yuce, Muge P1 Yuksel, Magda D9			
Zagarrio, Vito 010 Zahos, Zachary A. A3 Zale, Jennifer D17 Zalewska, Maria P2 Zavala, Diego N17	Zeglen, David 019 Zeitz, Christian David D9 Zemel, Dustin B4 Zhang, Fengyun U15 Zhang, Linda S13	Zhang, Ling 08 Zhang, Muxin S3 Zhao, Jing Jamie C1 Zheng, Xiqing U18 Zimanyi, Eszter G4	Zimdars, Melissa S21 Zimmermann, Patricia R5 Zinman, Gregory L12 Zryd, Michael I14 Zuo, Mila M15, S12			

INDEX

THANKYOU

OUTGOING BOARD MEMBERS

Steven Cohan Derek Kompare Miriam Petty Amber Hodge

Thank you so much for your service – you will be greatly missed!

Ph.D. PROGRAM In film, televison, and media

he UM Film, Television, and Media doctoral program emphasizes the study of representations exhibited, produced and consumed via screens—whether cinematic or televisual screens, video monitors, computer display, handheld devices, etc. We pursue screen media in their social, national, transnational, and historical contexts using historically- and theoretically-based methods from film, television, and digital studies as well as cultural and critical theory.

GRADUATE FACULTY 2019-2020

Giorgio Bertellini, Professor: Silent Cinemas; Comparative Media Studies; Fascism; Italian Cinema and TV

Hugh Cohen, Professor: The Western; Film Criticism; Scandinavian Film

Caryl Flinn, Professor: Film Music & Musicals; Gender; Critical Theory & Cultural Studies

Colin Gunckel, Associate Professor & DGS: Am Film History; Chicano/Latino Film & Media; Latina American Cinema

Dan Herbert, Associate Professor: Media Industries; Media Geographies; Video Studies

Sheila Murphy, Associate Professor: Digital Media; Internet Studies; Video Game Studies; TV

Sarah Murray, Assistant Professor, Digital Media, Histories and Theory of New & Emerging Media, TV Audiences, Production Cultures

Markus Nornes, Professor: Asian Film; Documentary; Translation Theory

Swapnil Rai, Assistant Professor: Global Media; Media Industries; Women & Gender; Stars & Celebrity; Race & Ethnicity; South Asia & BRICs

Yeidy M. Rivero, Chair & Professor: International TV & Media; Television History; Race & Ethnic Representations in Media

Matthew Solomon, Associate Professor: French & US Film History & Theory; Authorship; Intermediality

Johannes von Moltke, Professor: Film & Critical Theory; Spectatorship; Genre; German Film History; Fascist Cinemas

Affiliated Faculty:

Megan Sapnar Ankerson, Nilo Couret, Susan Douglas, Herb Eagle, Geoff Eley, Daniel Herwitz, Tung-Hui Hu, Madhumita Lahiri, Lisa Nakamura, Aswin Punathambekar, Christian Sandvig

SEVENTH ANNUAL SCMS Undergraduate Conference

April 11-13, 2019 • Allentown, Pennsylvania

Hosted by Muhlenberg College

The Society for Cinema and Media Studies is proud to announce its support for the seventh annual Society for Cinema and Media Studies Undergraduate Conference.

Originating at the University of Notre Dame in 2013, the SCMS Undergraduate Conference offers undergraduate students a forum to present papers representing their best work in the field. The 2019 installment will take place at Muhlenberg College. A panel composed of Muhlenberg College faculty will select the 30 best papers from the proposals received. The resulting conference will allow undergraduate students the rare opportunity to share their cinema and media history, criticism, and theory work with peers from across the world.

We ask that you tell your undergraduate students about the conference. As mentioned, this year it will be held at Muhlenberg College, April 11-13, 2019. The deadline for submitting to this year's conference has passed but members are encouraged to think about the 2020 conference. More information about next year's conference will be available on the SCMS website in the fall.

Questions about the 2019 conference should be directed to Dr. Elizabeth Nathanson (enathanson@muhlenberg.edu) or Dr. Amy Corbin (amycorbin@muhlenberg.edu).

If your institution is interested in hosting the undergraduate conference in the future, please contact Jill Simpson (scms-director@ou.edu).

For the call for papers, please visit https://cmstudies.site-ym.com/?page=undergraduate

TEMPLE UNIVERSITY PRESS

Celebrating 50 Years

The Palestinian Idea

Film, Media, and the Radical Imagination

GREG BURRIS

A window into the Palestinian freedom struggle, drawing on an analysis of Palestinian film and media *Insubordinate Spaces series*Available March

Architectures of Revolt

The Cinematic City circa 1968
EDITED BY MARK SHIFT

A groundbreaking exploration of how filmmaking, architecture, and urban planning shaped and were shaped by mass protest movements in and around 1968 *Urban Life, Landscape, and Policy series*

Anna May Wong

Performing the Modern

SHIRLEY JENNIFER LIM

How Anna May Wong's work shaped racial modernity and made her one of the most significant actresses of the twentieth century Asian American History and Culture series Available April

Consuming Catastrophe

Mass Culture in America's Decade of Disaster

TIMOTHY RECUBER

Examines the media's coverage of four American disasters, arguing that media attention directs our concern for the suffering of others toward efforts to soothe our own emotional turmoil

Exploring the Roots of Digital and Media Literacy through Personal Narrative

EDITED BY RENEE HOBBS

Leading scholars reveal insights into the core concepts and historical roots of digital and media literacy education

Phantom Skies and Shifting Ground

Landscape, Culture, and Rephotography in Eadweard Muybridge's Illustrations of Central America

BYRON WOLFF AND SCOTT BRADY

A fascinating collaborative investigation of some of the earliest photographs of Latin America by the renowned nineteenth-century photographer Eadweard Muybridge

Distributed by Temple University Press for Radius

More than just a film festival

TIFF is proud to deliver educational programming to students, scholars, and emerging practitioners, including:

Online resources featuring videos from our past events, a virtual museum dedicated to director David Cronenberg, and the ultimate film resource the Film Reference Library (tiff.net/library).

Unique access to the Toronto International Film Festival through discounted student and scholar passes and to the Film Reference Library's archival collections as part of a scholarship supporting new research.

To learn more, visit tiff.net/higherlearning

Congratulations to the SCMS 2019 Conference Host Committee in Seattle!

The 2018 Toronto Host Committee is grateful to its many sponsors from last year.

University of Toronto

Libraries, St. George campus (including Media Commons)

St. George campus, Cinema Studies Institute

St. George campus, Faculty of Arts & Sciences

Scarborough campus, Department of English

Mississauga campus, Department of Visual Studies

St. George campus, Book and Media Program at St. Michael's College

St. George campus, McLuhan Center

Mississauga campus, Institute of Communication, Culture, Information & Technology

Ryerson University

Office of the Vice President for Research Faculty of Communication and Design School of Image Arts

Toronto International Film Festival (TIFF)

York University

School of Arts, Media, Performance, & Design (AMPD)

Department of Cinema & Media Arts

Graduate Program in Film

Graduate Program in Communication & Culture

school of the arts, media YORK performance & design

BOLD *Ideas*

SERIAL SELVES Identity and Representation in Autobiographical Frederik Byrn Køhlert paper \$29.95

EC COMICS Race, Shock, and **Social Protest** Qiana Whitted paper \$29.95 A volume in the Comics Culture Series

INCORRIGIBLES AND INNOCENTS Constructing Childhood and Citizenship in Progressive Era Comics Lara Saguisag paper \$27.95

CULTURES OF WAR IN GRAPHIC NOVELS Violence, Trauma, and Memory Edited by

Tatiana Prorokova and Cinema Mava Montañez Smukler Nimrod Tal paper \$29.95 paper \$26.95

SOME KIND OF MIRROR Creating Marilyn Monroe Amanda Konkle

Some Kind of Mirror Amanda Konkle

LIBERATING HOLLYWOOD Women Directors and the Feminist Reform of 1970s American

paper \$29.95

Media Matters series

Quick Takes: Movies and Popular Culture series

TRANSGENDER CINEMA Rebecca Bell-Metereau paper \$17.95

L.A. PRIVATE EYES Dahlia Schweitzer paper \$17.95

DIGITAL CINEMA Stenhen Prince paper \$17.95

UNWATCHABLE Edited by Nicholas Baer, Maggie Hennefield. Laura Horak, and Gunnar Iversen paper \$29.95

GLOBAL CINEMA NETWORKS Edited by Elena Gorfinkel and Tami Williams paper \$29.95

EDGE Edited by Nataša Ďurovicová, Patrice Petro, and Lorena Terando paper \$29.95

UNDEAD ENDS Stories of Apocalypse S. Trimble paper \$29.95

BORDER CINEMA Reimagining Identity through Aesthetics Edited by Monica Hanna and Rebecca A. Sheehan paper \$29.95

volume in the Global Media

and Race series

ADVENTURES IN SHONDALAND Identity Politics and the Power of Representation Edited by Rachel Alicia Griffin and Michaela D.E. Mever paper \$32.95

TV FAMILY VALUES Gender. Domestic Labor, and 1980s Sitcoms Alice Leppert paper \$26.95

LATIN AMERICA AND LOS ANGELES Origins to 1960 Edited by Jan-Christopher Horak, Lisa Jarvinen, and Colin Gunckel

paper \$29.95

CRIMINALIZATION/ ASSIMILATION Chinese/Americans and Chinatowns in Classical Hollywood Film Phillipa Gates paper \$34.95

Visit our website and sign up for news and special offers.

ESSENTIAL Reading

THE MOVIES AS A WORLD FORCE American Silent Cinema and the **Utopian Imagination** Ryan Jay Friedman paper \$29.95

HOLLYWOOD ON LOCATION **An Industry History** Edited by Joshua Gleich and Lawrence Webb paper \$27.95

POSTFEMINIST WAR Women in the Media-Military-Industrial Complex Mary Douglas Vavrus paper \$28.95 A volume in the War Culture

THE INDECENT **SCREEN** Regulating Television in the Twenty-First Century Cynthia Chris paper \$29.95

SOUNDIES JUKEBOX FILMS AND THE SHIFT TO SMALL-SCREEN CULTURE Andrea J. Kellev

paper \$26.95 A volume in the Techniques of the Moving Image series

WATCHING OUR WEIGHTS The Contradiction of **Televising Fatness** in the "Obesity Epidemic" Melissa Zimdars paper \$27.95

Kino-Agora series

THE NEW CINEPHILIA Girish Shambu paper \$12.95

DEAD AND ALIVE The Body as a Cinematic Thing Lesley Stern

paper \$12.95

MISE EN JEU AND MISE EN GESTE Sergei Fisenstein paper \$12.95

Museum Cinema and the Curated Screen Garrett Stewart paper \$12.95

ANIMATION Edited by Scott Curtis paper \$28.95 volume in the Behind the Silver Screen series

TURNING THE PAGE Storytelling as Activism in Queer Film and Media David R. Coon paper \$26.95

Bucknell Univeristy Press

TRANSMEDIA **CREATURES** Frankenstein's Afterlives Edited by Francesca Saggini and Anna Enrichetta Soccio

paper \$29.95

The Duvakin Interviews, 1973 Edited by Slav N. Gratchev and Margarita Marinova paper \$19.95

FAMILIAR PERVERSIONS The Racial, Sexual, and Economic Politics of LGBT Families Liz Montegary paper \$26.95

DÉCOUPAGE, MISE EN SCÈNE **Essays on Film Form** Edited by Laurent Le Forestier, Timothy Barnard, and Frank Kessler paper \$34.95

caboose

INTRODUCTION TO A TRUE HISTORY OF CINEMA AND TELEVISION Jean-Luc Godard

cloth \$125.00

ANDRÉ BAZIN: SELECTED WRITINGS 1943-1958 André Bazin

Translated by Timothy Barnard cloth \$125.00

Visit our website and sign up for news and special offers.

rutgersuniversitypress.org

VISIT OUR TABLES!

EXPLORE your WORLD

BLACK CAMERA:

AN INTERNATIONAL FILM JOURNAL

Historical and contemporary scholarship on black cinematic experiences and the development of black creative culture.

Keywords: African Americans, African Studies, Black Feminism, Film Studies, Gender Studies, Movie Culture, Political Movements, Popular Culture, Queer Culture, Race & Ethnicity

Published biannually

Learn more at bit.ly/iup-blackcamjournal

FILM HISTORY:

AN INTERNATIONAL JOURNAL

The historical development of the motion picture in its social, technological, and economic contexts.

Keywords: Arts & Culture, Cinematography, Documentary Films, Fan Cultures, Film Archives, Film Criticism, Film Studies, Motion Picture Industry, Popular Culture, Technology

Published quarterly

Learn more at bit.ly/iup-filmhistory

EXPLORE your WORLD

Graduate programs in

Meet the Cinema and Media Studies faculty

AKINWUMI ADESOKAN AND CARA CADDOO AND STEPHANIE DEBOER AND TERRI FRANCIS
AND RAIFORD GUINS AND JOAN HAWKINS AND JOSHUA MALITSKY AND MICHAEL MARTIN
AND MARISSA MOORMAN AND RACHEL PLOTNICK AND RYAN POWELL AND GREGORY WALLER

go.iu.edu/1Pwl

INDIANA UNIVERSITY
CINEMA
cinema.indiana.edu

Center for Documentary Research and Practice

mediaschool.indiana.edu/cdrp

indiana.edu/~bfca

IU Libraries Moving Image Archive libraries.indiana.edu/iulmia

UNIVERSITY OF ILLINOIS PRESS

Discounts up to 40% & Free Shipping! Visit our tables for details.

WOMEN AND FILM HISTORY INTERNATIONAL

Queer Timing

The Emergence of Lesbian Sexuality in Early Cinema

SUSAN POTTER

Paper \$28.00; E-book | June 2019

Subject to Reality

Women and Documentary Film SHILYH WARREN Paper \$24.95; E-book | May 2019

Pink-Slipped

What Happened to Women in the Silent Film Industries?

JANE M. GAINES
Paper \$29.95; E-book

Music and the Moving Image

A journal devoted to exploring the relationship between music and the entire universe of moving images EDITED BY GILLIAN B. ANDERSON AND RONALD H. SADOFF ISSN: 2167-8464;

elSSN: 1940-7610

In Search of Belonging

Latinas, Media, and Citizenship
JILLIAN M. BÁEZ
Paper \$26.00; E-book
Latinos in Chicago and the Midwest

Mascot Nation

The Controversy over Native American Representations in Sports ANDREW C. BILLINGS AND JASON EDWARD BLACK Paper \$24.95; E-book

Chicago New Media, 1973–1992 JON CATES Paper \$19.95 Journal of Film and Video

Official Publication of the University Film & Video Association EDITED BY MICHAEL CLARKE

ISSN: 0742-4671; eISSN: 1934-6018

New Media Futures

The Rise of Women in the Digital Arts EDITED BY DONNA J. COX, ELLEN SANDOR, AND JANINE FRON

Forewords by Lisa Wainwright, Anne Balsamo, and Judy Malloy Hardcover \$39.95; E-book

Lana and Lilly Wachowski

Sensing transgender
CÁEL M. KEEGAN
Paper \$22.00; E-book
Contemporary Film Directors

Alice in Pornoland

Hardcore Encounters with the Victorian Gothic LAURA HELEN MARKS Paper \$24.95; E-book Feminist Media Studies

Women at Work in Twenty-First-Century European Cinema BARBARA MENNEL

Paper \$27.95; E-book

Cinematic Encounters

Interviews and Dialogues
JONATHAN ROSENBAUM
Paper \$24.95; E-book

Cinematic Encounters 2

Portraits and Polemics
JONATHAN ROSENBAUM
Paper \$24.95; E-book | May 2019

Wired into Nature

The Telegraph and the North American Frontier JAMES SCHWOCH Paper \$24.95; E-book The History of Communication

NYU Press is proud to announce the launch of OPEN SQUARE, an open

access portal, featuring a user friendly, feature-rich reading platform.

OPEN SQUARE supports audio and video.

Visit opensquare.nyupress.org to explore these featured Media Studies titles.

Visit often to discover new titles!

*Connected Youth and Digital Futures series supported by the MacAuthur Foundation

Syracuse University Press

Gladiators in Suits

RACE, GENDER, AND THE POLITICS OF REPRESENTATIONIN SCANDAL

Edited by Simone Adams, Kimberly R. Moffitt, and Ronald L. Jackson II

"An expertly curated collection of exemplary, original scholarship.... It presents wide ranging themes—American politics, identity politics, respectability, liberalism, and national violence—to reveal how Scandal is more than soap-opera entertainment. Rather, the work in this volume evidences how Scandal is a touchstone for a complex engagement with issues and ideologies that grip the US."—Robin R. Means Coleman, professor of communication, Texas A&M University

Paper \$39.95s 978-0-8156-3640-3 **Ebook** 978-0-8156-5468-1

Becoming

GENRE, QUEERNESS, AND
TRANSFORMATION IN NBC'S HANNIBAL

Edited by Kavita Mudan Finn and El Nielsen

"An excellent book and provides a strong academic background to the study of Hannibal in its various manifestations. It was so good, I just ate it up."—Paul Booth, DePaul University

"A varied and exciting collection that will be of interest and importance to many scholars in TV/ media studies and cultural studies.... It will also be of value to literary scholars, film scholars, and those with a particular interest in adaptation."

 $-{\sf Rebecca\ Williams}, University\ of\ South\ Wales$

Paper \$34.95s 978-0-8156-3636-6 **Ebook** 978-0-8156-5464-3

NEW FROM OXFORD

Adapting The Wizard of Oz

Musical Versions from Baum to MGM and Beyond Edited by DANIELLE BIRKETT and DOMINIC MCHUGH

Theories of the Soundtrack

JAMES BUHLER (Oxford Music/Media Series)

Hollywood by Hollywood

The Backstudio Picture and the Mystique of Making Movies STEVEN COHAN

Filthy Material

Modernism and the Media of Obscenity
CHRIS FORSTER

Documentary Filmmaking in Contemporary Brazil

Cinematic Archives of the Present GUSTAVO PROCOPIO FURTADO

Transatlantic Television Drama

Industries, Programs, and Fans MATT HILLS, MICHELE HILMES, and ROBERTA PEARSON

Hollywood Harmony

Musical Wonder and the Sound of Cinema FRANK LEHMAN (Oxford Music/Media Series)

French Musical Culture and the Coming of Sound Cinema

HANNAH LEWIS
(Oxford Music/Media Series)

American Obscurantism

History and the Visual in U.S. Literature and Film PETER LURIE

In Person

Reenactment in Postwar and Contemporary Cinema IVONE MARGULIES

Sternberg and Dietrich

The Phenomenology of Spectacle JAMES PHILLIPS

Screen Stories

Emotion and the Ethics of Engagement CARL PLANTINGA

Digital Uncanny

KRISS RAVETTO-BIAGIOLI

Media in Mind

DANIEL REYNOLDS

The Oxford Handbook of Canadian Cinema

Edited by JANINE MARCHESSAULT and WILL STRAW

The Optical Vacuum

Spectatorship and Modernized American Theater Architecture JOCELYN SZCZEPANIAK-GILLECE

Get Close

Lean Team Documentary Filmmaking RUSTIN THOMPSON

Moving Pictures, Still Lives

Film, New Media, and the Late Twentieth Century IAMES TWEEDIE

Wonderful Design

Glamour in the Hollywood Musical LLOYD WHITESELL

Visit us in the exhibit hall to explore these and other exciting books, journals, and online resources.

global.oup.com/academic

OXFORD UNIVERSITY PRESS

JOURNALS FROM UC PRESS

An open access, online, peer-reviewed journal of transnational and interdisciplinary ecomedia research

mediaenviron.org

NEW FROM UC PRESS

FREE OPEN ACCESS E-BOOK

FILM & MEDIA STUDIES

SAVE 40%

USING SOURCE CODE 18E2117 OR REQUEST AN EXAM COPY:

www.ucpress.edu

NEW FROM UNIVERSITY PRESS OF MISSISSIPPI

Quentin Tarantino Poetics and Politics of Cinematic Metafiction David Roche

Bumpy Road The Making, Flop, and Revival of Two-Lane Blacktop

Sylvia Townsend

Dining with Madmen Fat, Food, and the Environment in 1980s Horror

Thomas Fahy

The Films of Mira Nair Diaspora Vérité Amardeep Singh

Gender and the Superhero Narrative

Edited by Michael Goodrum, Tara Prescott, and Philip Smith Foreword by Ryan North

Comics and Adaptation

Edited by Benoît Mitaine, David Roche, and Isabelle Schmitt-Pitiot Translated by Aarnoud Rommens and David Roche

Funny Girls Guffaws, Guts, and Gender in Classic American Comics Michelle Ann Abate

The Bad Sixties Hollywood Memories of the Counterculture, Antiwar, and Black Power Movements

Kristen Hoerl

Alternate Roots Ethnicity, Race, and Identity in Genealogy Media

Christine Scodari

The Life and Times of Ward Kimball Maverick of Disney Animation

Todd James Pierce

Rod Serling His Life, Work, and Imagination

Nicholas Parisi Foreword by Anne Serling

Working-Class Comic Book Heroes

Class Conflict and Populist Politics in Comics Edited by Marc DiPaolo

Alison Bechdel ConversationsEdited by Rachel R. Martin

Forthcoming

Lynching Violence, Rhetoric, and American Identity Ersula J. Ore

The Artistry of Neil Gaiman Finding Light in the Shadows

Edited by Joseph Michael Sommers and Kyle Eveleth

The Films of Douglas Sirk Exquisite Ironies and Magnificent Obsessions Tom Ryan

Robert Taylor Male Beauty, Masculinity, and Stardom in Hollywood Gillian Kelly

www.upress.state.ms.us 800-737-7788

ALSO AVAILABLE AS EBOOKS

NEW IN PAPERBACK

Panel to the Screen
Style, American Film, and
Comic Books during the
Blockbuster Era
Drew Morton

Captain Marvel and the Art of Nostalgia

Brian Cremins

From Daniel Boone to Captain America Playing Indian in American Popular Culture Chad A. Barbour

Lalo Alcaraz
Political Cartooning in
the Latino Community
Héctor D. Fernández
L'Hoeste

Promises of
Citizenship
Film Recruitment of African
Americans in World War II
Kathleen M. German

The 10 Cent War Comic Books, Propaganda, and World War II Edited by Trischa Goodnow and James J. Kimble

China in the Mix
Cinema, Sound, and
Popular Culture in the Age
of Globalization
Ying Xiao

From Madea to
Media Mogul
Theorizing Tyler Perry
Edited by TreaAndrea M.
Russworm, Samantha N.
Sheppard, and
Karen M. Bowdre
Foreword by Eric Pierson

New in Conversations with Filmmakers Series Collected interviews with the world's most celebrated filmmakers

Lois Weber Interviews Edited by Martin F. Norden

J. J. Abrams *Interviews Edited by Brent Dunham*

Barbara Kopple *Interviews Edited by Gregory Brown*

Wong Kar-wai Interviews Edited by Silver Wai-ming Lee and Micky Lee

David O. Russell *Interviews*Edited by Holly Willis

Jafar Panahi Interviews Edited by Drew Todd Forthcoming

www.upress.state.ms.us 800-737-7788

WAYNE STATE UNIVERSITY PRESS

wsupress.wayne.edu

Visit our booth in the exhibit hall to browse new titles like the ones below, and learn about our publishing program!

TRANSFORMING HARRY The Adaptation of Harry Potter in the Transmedia Age

EDITED BY JOHN ALBERTI AND P. ANDREW MILLER

Focuses on the critical and theoretical implications of adapting the Harry Potter novels to films and media.

THE BERLIN SCHOOL AND ITS GLOBAL CONTEXTS

EDITED BY MARCO ABEL AND JAIMEY FISHER

Germany's most important filmmaking movement in conversation with its peers across the globe.

CINEMATIC CRYPTONYMIES The Absent Body in Postwar Film

OFER ELIAZ

Explores how postwar film represent absent bodies via the cinematic practices of audiovisual erasure by key filmmakers.

1968 AND GLOBAL CINEMA

EDITED BY

Christina Gerhardt and Sara Saljoughi

Examines the political cinema of 1968 in relation to global events.

THE FILMS OF JESS FRANCO

Edited by Antonio Lázaro-Reboll and Ian Olney

The first edited volume devoted to the legendary cult director Jess Franco.

BEYOND METHOD Stella Adler and the Male Actor

SCOTT BALCERZAK

Explores the methodologies and influence of acting teacher Stella Adler on her male students.

ROBIN WOOD ON THE HORROR FILM Collected Essays and Reviews

Edited by Barry Keith Grant

Robin Wood's writing on the horror film, published over five decades, collected in one volume.

BIRTH OF THE BINGE Serial TV and the End of Leisure

DENNIS BROE

A deep-dive into the practice and execution of contemporary television viewing.

COLUMBIA UNIVERSITY SCHOOL ARTS

MA FILM & MEDIA STUDIES

The Master's Program in Film and Media Studies at Columbia takes up the evolution of cinema as an art, an institution, an object of philosophical study, and an international socio-cultural phenomenon. Recently renamed to emphasize both motion picture film and the newest of new media, the program facilitates exploration from the one to the other and back. It is designed to consider current theoretical approaches and to look historiographically at trends such as the transition from motion picture film to digital media.

Students concentrate in Film or Media in their selection of elective courses either inside the School of the Arts or outside in Columbia University's Arts and Sciences departments. Electives include: Cinephilia; The Documentary Tradition; Film and Philosophy; Queer Film Theory; The Western; The Blockbuster; Indian Cinema; Cuban Cinema; Chinese Documentary; Cult Film; Visual Bodies: Cinema to New Media; Seriality; Hacking the Archive; and Digital Storytelling.

FACULTY

Nico Baumbach Jane M. Gaines Ron Gregg Annette Insdorf Rob King Richard Peña

James Schamus

ADJUNCT FACULTY

Jim Hoberman Edward Baron Turk Jérôme Game

VISITING FACULTY

Thomas Elsaesser Vito Adriaensens

AFFILIATED FACULTY

Stefan Andriopoulos Claudia Breger Jonathan Crary Hamid Dabishi Noam Elcott Hilary Hallett

Kellie Jones

Brian Larkin

Debashree Mukherjee Frances Negron-Muntaner

Ying Qian Dennis Tenen Takuya Tsunoda

Applications are available beginning each October for admission to Fall Semester of the following year.

Deadline: February 1. For more information, visit arts.columbia.edu/SCMS

COLUMBIA UNIVERSITY PRESS

Visit us in the exhibit hall for **50% off** all titles in display!

Or shop online at cup.columbia.edu and use code **SCMS19** for **30% off!**

Cinema/Politics/ Philosophy NICO BAUMBACH paper - \$28.00 \$14.00

Audio-Vision
Sound on Screen
second edition
MICHEL CHION
paper - \$30.00 \$15.00

Media U How the Need to Win Audiences Has Shaped Higher Education MARK GARRETT COPPER AND JOHN MARX paper - \$30.00

What is Japanese Cinema?

A History

YOMOTA INUHIKO

paper - \$26.00 \$13.00

The Dynamic Frame Camera Movement in Classical Hollywood PATRICK KEATING paper - \$35.00 \$17.50

Post-Fordist Cinema
Hollywood Auteurs and the
Corporate Counterculture
JEFF MENNE
paper - \$30.00 \$15.00

Rewriting Indie Cinema

Improvisation, Psychodrama, and the Screenplay J.J. MURPHY paper - \$35.00 \$17.50

How Did Lubitsch
Do It?

JOSEPH MCBRIDE cloth - \$40.00 \$20.00

Facebook Society
Losing Ourselves in Sharing Ourselves
ROBERTO SIMANOWSKI
cloth - \$35.00 \$17.50

Electrified Voices

How the Telephone, Phonograph, and Radio Shaped Modern Japan, 1868–1945

KERIM YASAR paper - \$30.00 \$15.00

Hollywood's Dirtiest Secret
The Hidden Environmental Costs
of the Movies
HUNTER VAUGN

HUNTER VAUGN paper - \$30.00 \$15.00

Chromatic Modernity

Color, Cinema, and Media of the 1920s SARAH STREET AND JOSHUA YUMIBE paper - \$30.00 \$15.00

800.343.4499 • CUP.COLUMBIA.EDU • CUPBLOG.ORG • @ COLUMBIAUP

New books from Wallflower an imprint of Columbia University Press

Twenty-First-Century
Hollywood
Rebooting the System
NEIL ARCHER
paper - \$22.00 \$11.00

Film Censorship
Regulating America's Screen
SHERI CHINEN BIESEN
paper - \$22.00 \$11.00

Suburban Fantastic Cinema

Growing Up in the Late
Twentieth Century
ANGUS MCFADZEAN
paper - \$22.00 \$11.00

Avengers Assemble!
Critical Perspectives on the
Marvel Cinematic Universe
TERENCE MCSWEENEY
paper - \$30.00 \$15.00

The Cinema of
Louis Malle
Transatlantic Auteur
PHILIPPE MET, ED
paper - \$30.00 \$15.00

New books from our distribution partners

Werner Schroeter ROY GRUNDMANN paper - \$29.90 \$15.00 Austrian Film Museun

Hitchcock Annual

Volume 22

sidney Gottlieb, Ed paper - \$26.00 \$13.00 Hitchcock Annual

The Devils

DARREN ARNOLD

paper - \$15.00 \$7.50

Auteur

The Films of Michael Mann

From the Prison Wall to the Firewall

DERYCK SWANpaper - \$30.00 \$15.00
Auteur

It Follows JOSHUA GRIMM paper - \$15.00 \$7.50 Auteur

Twin Peaks: Fire Walk with Me
LINDSAY HALLAM
paper - \$15.00 \$7.50
Auteur

Candyman Jon towLson paper - \$15.00 \$7.50 Auteur

Studying Horror Cinema BRYAN TURNOCK paper - \$20.00 \$10.00 Auteur

800.343.4499 • CUP.COLUMBIA.EDU • CUPBLOG.ORG • @ COLUMBIAUP

New in Cinema and Media Studies from Duke University Press

All Books \$20 at our Booth

Save 30% online with coupon code SCMS19 at dukeupress.edu

Bright Signals

A History of Color Television **SUSAN MURRAY** Sign, Storage, Transmission

Double Negative

The Black Image and Popular Culture **RACQUEL GATES**

Technicolored

Reflections on Race in the Time of TV **ANN DUCILLE**a Camera Obscura book

Shimmering Images

Trans Cinema, Embodiment, and the Aesthetics of Change **ELIZA STEINBOCK**

Camp TV

Trans Gender Queer Sitcom History QUINLAN MILLER Console-ing Passions

Empowered

Popular Feminism and Popular Misogyny SARAH BANET-WEISER

Hush

Media and Sonic Self-Control MACK HAGOOD Sign, Storage, Transmission

Remapping Sound Studies

GAVIN STEINGO and JIM SYKES, editors

Digital Sound Studies

MARY CATON LINGOLD, DARREN MUELLER, and WHITNEY TRETTIEN, editors

Sound Objects

JAMES A. STEINTRAGER and REY CHOW, editors

The Technical Delusion

Electronics, Power, Insanity
JEFFREY SCONCE

Surrogate Humanity

Race, Robots, and the Politics of Technological Futures NEDA ATANASOSKI and KALINDI VORA

Perverse Modernities

Breaking Bad and Cinematic Television ANGELO RESTIVO

Spin Offs

Figures of Time

Affect and the Television of Preemption **TONI PAPE**

Thought in the Act

Making Sex Public, and Other Cinematic Fantasies DAMON R. YOUNG

Theory Q

The Apartment Complex

Urban Living and Global Screen Cultures
PAMELA ROBERTSON WOJCIK

Jugaad Time

Ecologies of Everyday Hacking in India
AMIT S. RAI
ANIMA

After the Post-Cold War

The Future of Chinese History **DAI JINHUA**

LISA ROFEL, editor Sinotheory

Respawn

Gamers, Hackers, and Technogenic Life **COLIN MILBURN**

Experimental Futures

Essential Essays STUART HALL

Edited and with an introduction by DAVID MORLEY

Stuart Hall: Selected Writings

Volume 1: Foundations of Cultural Studies

Volume 2: Identity and Diaspora

Also available as a set for a special price.

Forthcoming:

Coral Empire

Underwater Oceans, Colonial Tropics, Visual Modernity ANN ELIAS

April 2019

Experiments with Empire

Anthropology and Fiction in the French Atlantic

JUSTIN IZZO

Theory in Forms

May 2019

Racism Post-Race

ROOPALI MUKHERJEE, SARAH BANET-WEISER, and HERMAN GRAY, editors June 2019

Latter-day Screens

Gender, Sexuality, and Mediated Mormonism BRENDA R. WEBER August 2019

Where Histories Reside

India as Filmed Space PRIYA JAIKUMAR August 2019

Trans Exploits

Trans of Color Cultures and Technologies in Movement JIAN NEO CHEN ANIMA

September 2019

Fidel between the Lines

Paranoia and Ambivalence in Late Socialist Cuban Cinema LAURA-ZOË HUMPHREYS October 2019

Essential reading in film and media studies from berghahn

SOFIA COPPOLA

The Politics of Visual Pleasure

Anna Backman Rogers

Second Updated Edition

POLISH CINEMA

A History

Marek Haltof

SCREENED ENCOUNTERS

The Leipzig Documentary Film Festival, 1955-1990

Caroline Moine

Edited by Skyler J. Arndt-Briggs

NEW SERIES: Film and the Global Cold War

PERSISTENTLY POSTWAR

Media and the Politics of Memory in Japan

Blai Guarné, Artur Lozano-Méndez, and Dolores P. Martinez [Eds.]

SCREENING ART

Modernist Aesthetics and the Socialist Imaginary in East German Cinema

Seán Allan

Film Europa

DREAMS OF GERMANY

Musical Imaginaries from the Concert Hall to the Dance Floor

Neil Gregor and Thomas Irvine [Eds.]

Spektrum: Publications of the German Studies Association

Available Open Access

LESSONS IN PERCEPTION

The Avant-Garde Filmmaker as Practical Psychologist Paul Taberham

MONETISING THE DIVIDUAL SELF

The Emergence of the Lifestyle Blog and Influencers in Malaysia

Julian Hopkins

Anthropology of Media

HUMANITARIANISM AND MEDIA

1900 to the Present

Johannes Paulmann [Ed.]

New German Historical Perspectives

ARCHAEOGAMING

An Introduction to Archaeology in and of Video Games

Andrew Reinhard

THE VIRAGO STORY

Assessing the Impact of a Feminist **Publishing Phenomenon**

Catherine Riley

Protest, Culture & Society

CONCENTRATIONARY ART

Jean Cayrol, the Lazarean, and the Everyday in Post-war Film, Literature, Music, and the Visual Arts

Griselda Pollock and Max Silverman [Eds.]

CURATING LIVE ARTS

Critical Perspectives, Essays, and Conversations on Theory and Practice

Dena Davida, Marc Pronovost, Véronique Hudon, and Jane Gabriels [Eds.]

NEW IN PAPERBACK

DESIRES FOR REALITY

Radicalism and Revolution in Western European Film Benjamin Halligan

Issues of Participation, Sustainability, Trust and Diversity

Ana Luisa Sánchez Laws Museums and Collections

THE ONLINE WORLD OF SURROGACY

Zsuzsa Berend

Fertility, Reproduction and Sexuality

Follow us on Twitter: @BerghahnFilm 🔰

Order online (use code SCMS19) and receive a 25% discount!

www.berghahnbooks.com

berghahn journals

SCREEN BODIES

An Interdisciplinary Journal of Experience, Perception, and Display

Editor: Brian Bergen-Aurand, Bellevue College

Screen Bodies is a peer-reviewed journal focusing on the intersection of Screen Studies and Body Studies across disciplines, institutions, and media. It is a forum promoting the discussion of research and practices through articles, reviews, and interviews that investigate various aspects of embodiment on and in front of screens.

RECENT ARTICLES

Handover Bodies in a Feminist Frame: Two Hong Kong Women Filmmakers' Perspectives on Sex after 1997. *Gina Marchetti*

Objet A(ffect) and Che(www) Vuoi: The Fleshy Horror of the Unknowable Other in Spring and Honeymoon, *Dewey Musante*

A Cinema of Movement, Michele Barker

Volume 4/2019, 2 issues p.a. www.berghahnjournals.com/screen-bodies

WINNER OF THE 2008 AAP/PSP PROSE AWARD FOR BEST NEW JOURNAL IN THE SOCIAL SCIENCES & HUMANITIES!

PROJECTIONS

The Journal for Movies and Mind

Editor: Ted Nannicelli, University of Queensland

Published in association with the Society for Cognitive Studies of the Moving Image

Projections: The Journal for Movies and Mind is an interdisciplinary, peer-reviewed journal that explores the way in which the mind experiences, understands, and interprets the audio-visual and narrative structures of cinema and other visual media. Recognizing cinema as an art form, the journal aims to integrate established traditions of analyzing media aesthetics with current research into perception, cognition and emotion, according to frameworks supplied by psychology, psychoanalysis, and the cognitive and neurosciences.

Volume 13/2019, 3 issues p.a. www.berghahnjournals.com/projections

Increased to 3 issues in 2019!

New from Minnesota

University of Minnesota Press | 800-621-2736 | www.upress.umn.edu

Critical Mass Social Documentary in France from the Silent Era to the New Wave

Steven Ungar \$28.00 paper | \$112.00 cloth 328 pages | 129 images

Bodies of Information

Intersectional Feminism and Digital Humanities

Elizabeth Losh and Jacqueline Wernimont, editors

\$35.00 paper | \$140.00 cloth | 520 pages | 42 images | Debates in the Digital Humanities Series

Movement, Action, Image, Montage

Sergei Eisenstein and the Cinema in Crisis Luka Arseniuk \$27.00 paper | \$108.00 cloth 264 pages | 104 images

The Robotic Imaginary The Human and the Price

of Dehumanized Labor Iennifer Rhee \$27.00 paper | \$108.00 cloth

240 pages | 30 images

Scenarios II

Signs of Life; Even Dwarfs Started Small; Fata Morgana; Heart of Glass Werner Herzog

Translated by Krishna Winston \$22.95 paper | 200 pages | 4 images

The Anime Ecology

A Genealogy of Television, Animation, and Game Media

Thomas Lamarre \$27.00 paper | \$108.00 cloth 424 pages | 74 images

Elements of a Philosophy of Technology

On the Evolutionary History of Culture

Edited by Jeffrey West Kirkwood and Leif Weatherby; Translated by Lauren K. Wolfe; Afterword by Siegfried Zielinski \$27.50 paper | \$110.00 cloth | 360 pages 48 images | Posthumanities Series, vol. 47

The Undocumented Everyday

Migrant Lives and the Politics of Visibility Rebecca M. Schreiber \$30.00 paper | \$120.00 cloth 388 pages | 27 images

Playing with Feelings Video Games and Affect

Aubrey Anable \$25.00 paper | \$100.00 cloth 176 pages | 25 images

Neurotechnology and the End of Finitude

Michael Haworth \$27.00 paper | \$108.00 cloth 216 pages | Posthumanities Series, vol. 45

What Is Information?

Peter Ianich Translated by Eric Hayot and Lea Pao \$25.00 paper | \$100.00 cloth | 216 pages 2 images | Electronic Mediations Series, vol. 55

The Truth Is Always Grey A History of Modernist **Painting**

Frances Guerin \$29.95 paper | \$120.00 cloth 352 pages | 18 images

Interpreting Anime

Christopher Bolton \$24.00 paper | \$96.00 cloth 336 pages | 70 images

The Toxic Meritocracy of Video Games Why Gaming Culture Is the Worst

Christopher A. Paul \$27.00 paper | \$108.00 cloth | 256 pages

Internet Daemons

Digital Communications Possessed Fenwick McKelvey \$28.00 paper | \$112.00 cloth | 336 pages 11 images | Electronic Mediations Series, vol. 56

Archaeologies of Touch Interfacing with Haptics from Electricity to

Computing David Parisi \$28.00 paper | \$112.00 cloth 472 pages | 68 images

The User Unconscious

On Affect, Media, and Measure Patricia Ticineto Clough \$25.00 paper | \$100.00 cloth | 248 pages

The Sound of Things to Come

An Audible History of the Science Fiction Film Trace Reddell \$30.00 paper | \$120.00 cloth | 488 pages

Enduring Images

A Future History of New Left Cinema Morgan Adamson \$27.00 paper | \$108.00 cloth 322 pages | 35 images

Deconstruction Machines

Writing in the Age of Cyberwar Justin Joque Foreword by Catherine Malabou \$27.00 paper | \$108.00 cloth | 272 pages Electronic Mediations Series, vol. 54

Disconnect

Facebook's Affective Bonds Tero Karppi \$22.00 paper | \$88.00 cloth 192 pages | 1 image

Forerunners: **Ideas First Series**

The Neocolonialism of the Global Village

Ginger Nolan \$7.95 paper | \$4.95 ebook | 80 pages

The End of Man

A Feminist Counterapocalypse Joanna Zylinska \$7.95 paper | \$4.95 ebook | 78 pages

The Swindle of Innovative **Educational Finance**

Kenneth J. Saltman \$7.95 paper | \$4.95 ebook | 124 pages

A Billion Black Anthropocenes or None

Kathryn Yusoff

\$7.95 paper | \$4.95 ebook | 130 pages

DE GRUYTER

CINEPOETICSENGLISH EDITION

NEW VOLUMES

Edited by Hermann Kappelhoff and Michael Wedel

Volume 2 Dorothea Horst MEANING-MAKING AND POLITICAL CAMPAIGN ADVERTISING

A Cognitive-Linguistic and Film-Analytical Perspective on Audiovisual Figurativity

2018. ix, 246 pages, 17 fig. **HC** RRP € 77.95 [D]/ US\$ 89.99/£ 71.00 ISBN 978-3-11-057447-0

Volume 4 Hermann Kappelhoff, Cornelia Müller CINEMATIC METAPHOR Experience – Affectivity –

Temporality
2018. xvi, 280 pages, 83 fig. **HC** RRP € 77.95 [D]/
US\$ 89.99/£ 71.00
ISBN 978-3-11-057959-8

Volume 5 Sarah Greifenstein et al. (Eds.) CINEMATIC METAPHOR IN EPERSPECTIVE Reflections on a Transdisciplinary Framework 2018. viii, 150 pages, 33 fig. HC RRP € 49.95 [D]/ US\$ 57.99/£ 46.50

ISBN 978-3-11-061223-3

degruyter.com

All titles are also available as eBooks (PDF and ePUB)

Launching Summer 2019

VISIONARIES

Thinking Through Female Filmmakers

An open access book series exploring the visual style of female filmmakers through a film-philosophy approach

Series Editors:

Lucy Bolton (Queen Mary, University of London)
Richard Rushton (Lancaster University)

EDINBURGH University Press

NEW FROM EDINBURGH UNIVERSITY PRESS

B-Movie Gothic: International Perspectives

Edited by Justin Edwards & Johan Höglund

Irish Oueer Cinema

By Allison Macleod

ReFocus: The Films of Susanne Bier

Edited by Missy Molloy, Mimi Nielsen & Meryl Shriver-Rice

Time, Existential Presence and the Cinematic Image: **Ethics and Emergence to** Being in Film

By Sam B. Girgus

Postfeminist Whiteness: Problematising Melancholic Burden in Contemporary Hollywood

By Kendra Marston

Worldly Desires: Cosmopolitanism and Cinema in Hong Kong and Taiwan

By Brian Hu

The Two cines con niño: Genre and the Child Protagonist in Over Fifty Years of Spanish Film (1955-2010)

By Erin K. Hogan

The Computer-Animated Film: Industry, Style and Genre

By Christopher Holliday

University of Wisconsin - Milwaukee

MEDIA, CINEMA, & DIGITAL STUDIES

Building on its traditions of innovative graduate study and cinema and critical theory, UW-Milwaukee's English Department offers a unique, interdisciplinary graduate curriculum in Media, Cinema, and Digital Studies. The Master's and Doctoral program combines studies of film, media, and popular culture with studies of developing digital technologies and textualities. Students are encouraged to pursue areas of concentration from courses in ——— film

FACULTY Gilberto Blasini: Latin American and Caribbean Cinemas, Queer Cinema & TV, Genre Theory & Criticism; Christine Evans: Socialist Television, Transnational Media History, Media Infrastructures; Richard Grusin: Digital Theory, Science and Technology Studies, Philosophy; Thomas Haigh: History of Information and Technology, History of Work and Business, Media History; Lane Hall: Activism and Tactical Media, Experimental Narrative, Multimedia Production; Jennifer Johung: Digital Culture, Media Art, Performance Studies; Elana Levine: Feminist Media Studies, Television History, Theory and Criticism, Media Production and Audience Studies; Thomas Malaby: Game Studies, Video Game Industry and Culture; Stuart Moulthrop: Game Studies, Digital Theory, Digital Literature; Michael Newman: American Cinema and Television, Video Games, Media History, Theory, Criticism; Peter Sands: Science Fiction, utopianism, technoculture, law; Jocelyn Szczepaniak-Gillece: American Exhibition and Screen Technology, Spectatorship, Historiography; Tami Williams: European Cinema, Early Cinema and the Archive, Digital Culture.

For more information, visit media.uwm.edu or contact Stuart Moulthrop, Coordinator, at moulthro@uwm.edu

television
media theory
cultural studies
critical theory
multimedia writing
alternative textual
production
technology
digital studies
game studies
technology theory
and more

Media & Communication and Film Studies

at **Muhlenberg** College

As the nation's leading undergraduate liberal arts programs in Media & Communication and Film Studies, we graduate students who are engaged and ethical producers and consumers of media.

With 16 faculty covering everything from television to video games and from documentary to the avant-garde, we offer unparalleled depth of analysis, coupled with the **breadth** and **perspective** offered by the **liberal arts**.

Our excellent production facilities complement established majors in Media & Communication and Film Studies as well as our minor in **Documentary Storymaking**, offered in partnership with other colleges in Pennsylvania's Lehigh Valley.

Franz Birgel (PhD UPenn) German Cinema, The Western, Film Noir

Tom Cartelli (PhD UC Santa Cruz) Middle Eastern Cinema, Asian Cinemas, Shakespeare on Film TV Studies, Media and Women's Labor

Irene Chien (PhD UC Berkeley) Video Games, Asian American Media, Global Media

Amy Corbin (PhD UC Berkeley) Film and Geography, African-American Cinema, Melodrama

Francesca Coppa (PhD NYU) Fandom and Remix Culture, British Film, Theatre and Film

Sue Curry Jansen (PhD SUNY Buffalo) Media and Democratic Theory, Censorship

Susan Kahlenberg (PhD Temple) Media Images and Effects, Children and Communication

Paul McEwan (PhD Northwestern) Director, Film Studies Program Silent Cinema, National Cinemas, Popular Music Roberta Meek (PhD Candidate, Temple) Race and American Media, Civil Rights

Elizabeth Nathanson (PhD Northwestern)

Jeff Pooley (PhD Columbia) Chair, Media & Communication Media and Intellectual History, Social Media

Kathryn Ranieri (EdD Northern Illinois) Organizational Communication, Documentary Studies

John Sullivan (PhD UPenn) Media Institutions, Audience Analysis, Open Source Movement

David Tafler (MFA & PhD Columbia) Visual Communication, Film Production, Avant-Garde

Lora Taub-Pervizpour (PhD UC San Diego) Director, Documentary Storymaking minor Technology, Youth Media, Documentary

Muhlenber

For more information contact:

Jeff Pooley, Chair of Media & Communication (pooley@muhlenberg.edu) Paul McEwan, Director of Film Studies (pmcewan@muhlenberg.edu) Lora Taub, Director of Documentary Storymaking (Itaub@muhlenberg.edu)

www.muhlenberg.edu/mediafilmdoc

12-month Master of Science in Global Media and Cultures

CREATING THE NEXT Thought Leaders

The one-year MS in Global Media and Cultures and the one-year MS in Applied Languages and Intercultural Studies offer a humanities education for the jobs of the future. Our programs combine advanced language training with media studies and hands-on portfolio building for careers in international business, global media and communications industries, international education, and social entrepreneurship.*

Launch a career that can shape the future.

Gain fluency and cultural expertise in a high-impact world region.

Learn how media, language, and culture shape human society and impact innovation.

Customize your education through hands-on experiences on campus and abroad.

Design and launch your dream career.

Language Concentrations: Chinese, French, German, Japanese, Russian, Spanish

More information at: gmc.iac.gatech.edu msgmc@gatech.edu

Intermediate-mid language ability in the language of concentration is required. MS-GMC is BOR approved and pending SACSCOC approval.

ENCOUNTERS IN ETHNOGRAPHIC FILM

THE MARQUIS OF WAVRIN: FROM THE MANOR TO THE JUNGLE

A FILM BY GRACE WINTER

The man squats by the fire, holding an object slightly larger than his palm. He feels it carefully, pressing and shaping it, then turns it upside down and fills it with hot sand. The man is a member of the Shuar people, and he is practicing the art of tzantza, or head-shrinking—a ritual designed to ensnare the soul of a defeated enemy.

Behind the camera, filming the scene, is Robert de Wavrin, a Belgian marquis who spent decades traveling among indigenous people in South America. From Paraguay, to Venezuela, Ecuador, and Brazil, Wavrin visited areas few, if any, Europeans had ever seen, earning the trust of local indigenous groups, making friends, and filming customs, rituals, and everyday life.

2018 INTERNATIONAL FILM FESTIVAL ROTTERDAM 2018 INTERNATIONAL FILM FESTIVAL OF PANAMA 2018 CAMBRIDGE FILM FESTIVAL

85 minutes / B&W / 2017

DVD SPECIAL OFFER: \$398 \$348
icarusfilms.com/if-wavrin
docuseek2 com/if-wavrin

32 Court Street, 21st Floor Brooklyn, NY 11201 Tel: 718 488 8900, 800 876 1710 Fax: 718 488 8642

AROUND INDIA WITH A MOVIE CAMERA

A FILM BY SANDHYA SURI

Drawn exclusively from the British Film Institute National Archive, AROUND INDIA features some of the earliest surviving film from India as well as gorgeous travelogues, intimate home movies and newsreels from British, French and Indian filmmakers. Taking in Maharajas and Viceroys, fakirs and farmhands and personalities such as Sabu and Gandhi, the film explores not only the people and places of over 70 years ago, but asks us to engage with broader themes of a shared history, shifting perspectives in the lead up to Indian independence and the ghosts of the past.

Award-winning filmmaker Sandhya Suri (*I for India*) skillfully weaves together archival footage—including hand colored sequences—with a new score by composer Soumik Datta to create an emotionally resonant story about life across India from 1899 to 1947.

"Enlightening; a compelling lesson of visual rhetoric and world history. Academics and librarians will find [this film] a valuable addition to their collections."—V Cinema Show

72 minutes / Color & B&W / 2018 **DVD SPECIAL OFFER: \$390 \$340**

icarusfilms.com/if-ar docuseek2.com/if-ar

TRAVELS IN THE CONGO A FILM BY MARC ALLÉGRET AND ANDRÉ GIDE

In 1925, Marc Allégret accompanied André Gide on a journey to French Equatorial Africa as his secretary, and novice filmmaker. Filming only three years after Nanook of the North, Allégret's goal was to immerse viewers "as we ourselves had been, in the atmosphere of this mysterious country."

They carried out most of their journey on foot. Despite the extreme heat and humidity, the nitrate footage survived and in 2018, TRAVELS IN THE CONGO was restored; this version also includes a new instrumental soundtrack.

Unusual for its time, this is a largely observational documentary showing aspects of the lives, culture, and built environments of diverse groups in the region, amongst them the Baya, Sara and Fula peoples, without trying to shoehorn them into a dramatic narrative.

"The film is first and foremost witness to the customs of the people living in Congo, with surprising and moving images."

-La Cinémathèque française

"A singular account of the complex and uneasy power dynamics inherent in erotic exchange."

—Light Industry

117 minutes / B&W / 1927 (Released 2018) **DVD SPECIAL OFFER: \$398 \$348**

icarusfilms.com/if-voy docuseek2.com/if-voy

SPECIAL SOCIETY FOR CINEMA & MEDIA STUDIES OFFER!

Between now and April 30th, 2019, use the promo code "SCMS" at checkout on IcarusFilms.com and get \$50 OFF!

The same coupon code "SCMS" will get you a 25% DISCOUNT off the 1-year or 3-year license fees on any or all of these three films on Docuseek2.com.

UNIVERSITY OF MICHIGAN PRESS

FORTHCOMING

ESC

Sonic Adventure in the Anthropocene
Jacob Smith
(Online-only podcast)

APPIFIED

Culture in the Age of AppsJeremy Wade Morris and
Sarah Murray, Editors

GAMING THE STAGE

Playable Media and the Rise of English Commercial Theater Gina Bloom

SEEING THE PAST WITH COMPUTERS

Experiments with Augmented Reality and Computer Vision for History

Kevin Kee and Timothy Compeau, Editors

A WORLD OF FICTION

Digital Collections and the Future of Literary History
Katherine Bode

COMMUNICATIVE BIOCAPITALISM

The Voice of the Patient in Digital Health and the Health Humanities Olivia Banner

#IDENTITY

Hashtagging Race, Gender, Sexuality, and Nation Abigail De Kosnik and Keith P. Feldman, Editors (April 2019)

GLOBAL DIGITAL CULTURES

Perspectives from South Asia Aswin Punathambekar and Sriram Mohan, Editors (June 2019)

REDISCOVERING KOREAN CINEMA

Sangjoon Lee, Editor (December 2019)

SODA GOES POP

Pepsi-Cola Advertising and Popular Music Joanna K. Love (July 2019)

COEDS RUINING THE NATION

Women, Education, and Social Change in Postwar Japanese Media Julia C. Bullock (September 2019)

Interpretations in Political Science and Political Television Stephen Benedict Dyson (July 2019)

IMAGINING POLITICS

PERFORMANCE CONSTELLATIONS

Networks of Protest and Activism in Latin America Marcela A. Fuentes (October 2019)

TRANSGENERATIONAL MEDIA INDUSTRIES

Adults, Children, and the Reproduction of Culture Derek Johnson (November 2019)

VISIT US AT OUR BOOTH FOR A 30% DISCOUNT ON ALL TITLES

To order call 800.621.2736 or go to www.press.umich.edu

The UNIVERSITY of OKLAHOMA

The Department of Film and Media Studies is an interdisciplinary undergraduate program at the University of Oklahoma designed to give students a broad understanding of film and media history, theory, and criticism. OU Film and Media Studies, in the OU College of Arts and Sciences, is proud to be the institutional home of the SCMS Office and staff.

Established in 1890, the University of Oklahoma is a doctoral degree-granting university and leader in research, healthcare, and academic activity impacting the state of Oklahoma and global community. The Norman campus enrolls more than 28,000 undergraduate and graduate students, the Health Sciences Center in Oklahoma City enrolls more than 3,000 students and the OU-Tulsa campus enrolls more than 1,000. Of the 4,385 incoming freshmen in 2018, the average ACT score is 26.2 and this class is one of the most diverse and inclusive groups of incoming students in university history.

ou.edu/cas/fms

In Memoriam

We lost leaders in film and media this past year.

Thomas Cripps 1932–2018 Photo Credit: Algerina Perna/The

Raymond E. Fielding 1931-2018

Photo Credit: Culley's MeadowWood Funeral Home

Annette Michelson

1922-2018

Photo Credit: Still from Noviciat (1965)

Nwachucku Frank Ukadike

1950-2018

Photo Credit: Tulane University School of Liberal Arts Website

DENVER 2020

CALL FOR

Paper, Panel, Workshop and Roundtable Proposals

The Society for Cinema and Media Studies announces its call for proposals for the 2020 conference.

Please join us Wednesday, April 1-Sunday, April 5, 2020 at the Sheraton Denver Downtown Hotel.

The Denver metro area is home to a number of institutions of higher learning. Located in downtown Denver, the Auraria campus houses the University of Colorado Denver, Metropolitan State University of Denver, and the Community College of Denver. Regis University and the University of Denver are also within Denver proper, and just thirty minutes away, at the base of the foothills, lies the University of Colorado Boulder campus. With a vibrant arts scene, Denver boasts such venues as the Sie FilmCenter, the Ellie Caulkins Opera House, the Daniel Libeskind-designed Denver Art Museum, and the Museum of Contemporary Art.

The 2020 SCMS Conference Program Committee welcomes quality paper, panel, workshop, and roundtable proposals on any topic related to cinema and media studies. Proposal submission forms will be available through the SCMS website on July 1, 2019. The deadline for proposals is Friday, August 30, 2019 (5:00 pm, Central Time).

LAND ACKNOWLEDGMENT

INDIGENOUS HISTORY OF THE SEATTLE AREA

As you explore Seattle, you'll see numerous monuments and civic gestures to the city's Native heritage. While these rightfully implicate tremendous Indigenous influence in the early days of colonization—a recognition that comes on the heel of decades of Native activism—they also co-exist with violent marginalization.

Prior to the arrival of settler colonists, the area currently called Seattle was known as Sdzidzilalitch (Little Crossing-Over-Place). Members of Coast Salish nations began witnessing the arrival of whites interested in land and wealth in the mid-nineteenth century. The emergence of Seattle unfolded slowly through a series of encounters and exchanges between settlers and Indigenous people, whose knowledge and labor shaped Seattle from its "village period" through the 1870s. By the late nineteenth century, those same encounters were marked by widespread disease and wrenching transformations to the landscape. During the Progressive Era, a contingent of Indigenous peoples resisted federal attempts at relocation and, despite enduring oppressive socioeconomic policies, some remained in Seattle. Native migrants also came to the city for seasonal employment and contributed to a brimming Indigenous urban community. Many Indigenous residents who remained moved within Seattle's underclass, living in working-class neighborhoods and frequenting social institutions on Skid Road.

Beginning in the postwar decades, organizations such as the American Indian Service League and community leaders like Ella Aquino and Bernie Whitebear led calls for better living conditions for Indigenous residents of Seattle—both new and old. Native activism centered on socioeconomic issues and the multiethnic Indian community's place in the city. The fish-ins of the 1970s, for example, were a means of regaining Indigenous rights to Seattle's fisheries and waterways. Many of these groups continue to exert authority over Indigenous rights in the city and undermine colonial narratives of Seattle's founding. Across the past century, white residents pushed Indigenous peoples to the hinterlands at the same time as they appropriated native cultures, traditions, and wares as status symbols. But these and other broader civic gestures to Indigenous heritage, manufactured and marketed largely in favor of an imperial narrative of extinction, obscure a longer, entangled history of presence.

Credit: History of Science Society Committee for Land Acknowledgement

Marissa Petrou (Louisiana State University), Elaine LaFay (University of Pennsylvania), Felicia Garcia (Santa Ynez Band of Chumash Indians, School for Advanced Research), Rosanna Dent (New Jersey Institute of Technology), and Khyati Nagar (York University)

Why do we recognize the land?

To recognize the land is an expression of gratitude and appreciation to those whose territory you reside on, and a way of honoring the Indigenous people who have been living and working on the land from time immemorial. It is important to understand the longstanding history that has brought you to reside on the land, and to seek to understand your place within that history. Land acknowledgments do not exist in a past tense, or outside historical context: colonialism is an ongoing process, and we need to build our mindfulness of our present participation. It is also worth noting that acknowledging the land is Indigenous protocol. http://www.lspirg.org/knowtheland

SCMS ASKS ALL PANEL CHAIRS TO PLEASE READ THIS STATEMENT ALOUD AT THE BEGINNING OF EACH SESSION:

To begin, we respectfully acknowledge that our event today is taking place on the ancestral territory of the Duwamish, Muckleshoot, Snohomish, Snoqualmie, Suquamish, and Tulalip peoples. We pay respect to their Elders past and present and extend that respect to their descendants and to all Indigenous people. To acknowledge this land is to recognize its longer history and our place in that history; it is to recognize these lands and waters and their significance for the peoples who lived and continue to live in this region, whose practices and spiritualities were and are tied to the land and the water, and whose lives continue to enrich and develop in relationship to the land, waters and other inhabitants today.