アメリカ映画・メディア学会50周年記念大会:携帯する未来/映写する過去

SCMS@50

MOBILIZING THE FUTURE SCREENING THE PAST

2009 SCMS CONFERENCE PROGRAM

2009アメリカ映画・メディア学会プログラム

Josai International University • Tokyo, Japan 城西国際大学•東京,日本

May 21-24 5月21日~24日

アメリカ映画・メディア学会50周年記念大会:携帯する未来/映写する過去

SCMS@50

MOBILIZING THE FUTURE SCREENING THE PAST

2009 SCMS CONFERENCE PROGRAM

2009アメリカ映画・メディア学会プログラム

Josai International University • Tokyo, Japan 城西国際大学•東京日本

> May 21-24 5月21日~24日

Letter from the President

Welcome to Tokyo and Josai International University! On behalf of our organization, I would like to extend sincere thanks to Chancellor Noriko Mizuta and to the JIU staff for hosting our conference. We deeply appreciate Josai International University's generosity and hospitality, and we look forward to the ongoing conversations and collaborations this event will enable and inspire.

This year marks the fiftieth anniversary of the founding of the Society for Cinema and Media Studies. We are honored to be in Japan, especially as we reflect upon our discipline's past and future. This is one of the few conferences that the Society has held outside the United States. We gather here in Tokyo, however, not to "internationalize" our Society or the field film and media studies, but rather to recognize and to celebrate the ways in which film and media studies have always been international.

Needless to say, the work of organizing our annual meeting is always a complex endeavor and relies upon the talents and energies of many individuals. An overseas conference, however, poses special challenges, especially given the realities of organizing a major event during a global economic downturn and navigating across distances, cultures, and languages. We therefore owe a deep and abiding debt of gratitude to 2009 Program Chair Akira Mizuta Lippit, not only for his intellectual expansiveness, but also for all of his hard work in putting creative ideas into practice. This conference would not have been possible without him.

But it would not have been possible without the tireless efforts of our exceptional—and exceptionally hardworking—professional staff. Our administrative coordinator, Jane Dye, and our budget manager, Debbie Rush, have once again done an extraordinary job in preparing for this conference and in managing the myriad of details both on and off-site. Our conference manager, Leslie LeMond, has likewise done exemplary work on all aspects of the conference, from coordinating with exhibitors to providing information on hotels and travel arrangements to designing, along with Del LeMond, the program brochure that will be essential to you for the next few days.

Please make sure to attend the opening Awards Ceremony, where we will honor the achievements of our members and recognize excellence in scholarship, teaching, and service across all areas of cinema and media studies. This year, we are honored to present the Distinguished Career Achievement Award to Professor E. Ann Kaplan, former President of the Society, Distinguished Professor of English and Comparative Literary and Cultural Studies at Stony Brook University, and founder and director of the Humanities Institute. Professor Kaplan is the author and editor of more than twenty books, including, most recently, *Trauma Culture: The Politics of Terror and Loss in Media and Literature* (2005). She is no stranger to Tokyo, or to Josai International University, or to its Chancellor, since she was a visiting scholar here from 1994-1997. Chancellor Noriko Mizuta translated Ann Kaplan's *Women and Film: Both Sides of the Camera* into Japanese in 1985. This book, translated in other languages as well, underscores the international importance of Kaplan's scholarship and testifies to the cultural transfers and adaptations constantly occurring within our field and across nations and borders.

In the spirit of international celebration and collaboration, in this, our fiftieth year as scholarly association, I invite you to continue the conversations and exchanges here in Tokyo which so define and distinguish our rich past, and which remain so vital to the future of our field. Please join me in thanking our outgoing officers and members of the Board, who have done such outstanding work for the Society over the past years and who contributed enormously to this conference: former President Stephen Prince, Secretary Eric Schaefer, and Board members Charles Wolfe and Priya Jaikumar. Do not hesitate to contact me, or any member of the Board of Directors, at the meeting or when you return home, if you have any questions or would like to become more involved with the Society. Once again, I thank our generous hosts at Josai International University and I wish you a wonderful and intellectually engaging conference!

Sincerely, Patrice Petro, President, SCMS ようこそ、東京 城西国際大学へ! SCMSを代表致しまして、城西大学水田宗子理事長をはじめ、城西国際大学スタッフの皆様方と、そして、今回の学会開催を快く受けてくださった城西国際大学に深く感謝いたします。 この学会が今後も可能性に満ち、インスピレーションに満ちた会になることを期待しております。

今年はSociety for Cinema and Media Studies (SCMS) 設立50周年記念の年でございます。 SCMSが 米国外で開催した学会の中で数少ないものの一つであり、この記念すべき年に日本でこのような素晴 らしい学会を開催できますことを光栄に感じております。 ここ東京に集まり、フィルム、メディア 研究の分野において "国際化" されるのではなく、もともと国際的なフィルム、メディアであること を認識し祝したいと考えております。

毎年恒例となっておりますこの学会は、多くの方々の才能及び、活動力のもとに成り立っております。 学会自体が困難な試みではありますが、海外における学会の開催ともなりますとさらなる難関を課せられることとなり、特にこの世界的経済低迷の時期において、また、距離、文化、言語を越えての交流を続けながら大規模な学会をまとめるというきわめて困難な現実をもつきつけらることになります。

こういった状況の中、この学会を開催することができましたのも2009年プログラム委員長であります Akira Mizuta Lippit 委員長のご尽力であり、委員長の壮大なビジョンと、独創的な発想を実現するという難事業に対しての絶え間ないご努力へ深く感謝の気持ちを申し上げます。

そしてまた、SCMSのスタッフ、運営コーディネーターのJane Dye, 予算マネージャーのDebbie Rushをはじめとする現地内外におきまして、この学会の開催準備に携わっていただいた多くの方々にも深く感謝申しあげます。 SCMS学会コーディネーターでありますLeslie LeMondには出展者との調整から旅行の手配、宿泊場所等の情報提供、さらにDel LeMondとの共同デザインによるプログラム冊子の作成、提供まですべての面においてご活躍いただいたことにもまた感謝いたします。

参加者の皆様へ - シネマ、メディア研究における研究、教授、功労に対し表彰いたします開会 受賞式へどうぞご出席くださいますようお願い申しあげます。今年度におきましては、前SCMS会長、 Stony Brook University 英語、比較文学文化研究の著名教授でありHumanities Institute 設立者兼 ディレクターであられます E Ann Kaplan 教授 へ「Distinguished Career Achievement Award」の 授与がございます。私どももこのような授賞式ができますことは大変光栄でございます。

Kaplan 教授は「Trauma Culture: The Politics of Terror and Loss in Media and Literature」(2005年出版)を含めまして20冊以上にもわたる本の著者、編集者でいらっしゃいます。 教授は1994年から1997年まで城西国際大学の客員学者であられ、ここ東京の地に、城西国際大学に親しまれておられます。 そして同大学理事長ともまた親しくされていらっしゃいます。 1985年には水田宗子理事長がKaplan教授の「Women and Film: Both Sides of the Camera」を日本語に翻訳されました。 この本は多言語へも翻訳されていることからわかりますように、Kaplan教授の研究がいかに国際的に重要であるかということと同時に、われわれの分野であるフィルム、メディア研究が常に転移、適合をくりかえし、国、国境を越え、進化していることをも立証しています。

学術学会としての学会50周年への国際的祝典とコラボレーションを記念し 我々の過去をふまえ、今後もこの分野に必要不可欠である交流が活発に続けられることを期待しております。 そして、過去数十年において多大なご努力とご貢献いただきました引退された幹部役員の方々、前会長のStephen Prince, 秘書のEric Schaefer そして役員のCharles Wolfe、Priya Jaikumar の皆様には深く感謝いたします。 ご出席された皆様方にはこの学会中に、また学会後におきましてもご質問等ございましたら、私、もしくは理事会の方へ遠慮なくご連絡くださいますようよろしくお願い申し上げます。

最後になりましたがもう一度、城西国際大学には感謝の言葉を申し上げますとともにこの学会がすばらしいものとなりますよう心からお祈り申し上げます。

SCMS会長

Letter from the Program Chair

The program for SCMS Tokyo 2009 presented many new challenges for the Program Committee and the entire Society, but also many new opportunities and the hope that the first meeting of SCMS abroad in a non-Anglophone country will make possible future such events. Recognizing the experimental nature of this endeavor, and the many new considerations it required, and having embraced the demands unique to it, we sought to lay a foundation for future international meetings. We hope you will recognize the possibilities that a truly international gathering may yield not only in 2009 and 2010, when SCMS celebrates its 50th anniversary, but for years to come. We believe the program itself represents a broad cross-section of scholars of all fields in film and media studies and beyond; of all levels including non-academics; and from across the world. We learned a lot in the organization of this event, and we believe that SCMS Tokyo 2009 represents a new horizon for film and media studies—one that opens onto the world, with irreducible complexity but also with new and unbounded possibility. We are grateful for the superb proposals we received, and apologize deeply to those we were unable to accommodate in Tokyo; many of our restrictions were based on the overall shape of the program, the demands of finite space and time, and rarely on the quality of the proposals themselves. We appreciate your understanding and patience with this process and with the many difficult decisions we were forced to make for the sake of practical demands.

Many people made this event possible, beginning with the past, current, and incoming presidents of SCMS, who displayed leadership and vision in imaging and then initiating this event. In sequence, E. Ann Kaplan, Stephen Prince, Patrice Petro, and Anne Friedberg have offered a quality of leadership that leaves the Society poised to move in new directions and to invent new ways of thinking and practicing our disciplines. Each has left an indelible mark on this meeting, and I am grateful for having had the opportunity to work with each during my time as a member of the Board of Directors. SCMS staff, Board, and regular members also weighed in frequently, offering expertise, encouragement, and their own time, while raising concerns and focusing on the various aspects of such an endeavor to ensure that as much as could be anticipated was. As always, SCMS staff members Jane Dye, Leslie LeMond, and Debbie Rush—who are among the most capable three anywhere in the world—thought where no one else thought to think. Bruce Brasell scheduled the program with calm and grace. I am grateful to everyone who helped at every stage of the planning, and who provided much needed wisdom, experience, assistance, and initiative to make possible such a large-scale undertaking.

I am grateful to the Chancellor of Josai and Josai International Universities, Noriko Mizuta, for providing our venue, for offering a warm welcome to SCMS, and for making available numerous resources without which this event could not have been achieved. JIU Dean of Media Studies EN Fukuyuki was tremendously helpful in mobilizing resources, and I am especially grateful to the staff and faculty of JU and JIU who found this conference thrust upon them, but who responded after the initial shock with unbridled enthusiasm and without the slightest bit of hesitation. Their efforts were herculean, their energies unflagging. Professors MURAKAWA Hide, NARUSE Katsuo, OBUCHI Kiwamu, Jiro Plutschow, TAKEFUJI Kayo, and TERAMOTO Takuji worked tirelessly on all aspects of the Program. JIU staff persons GOKAN Hiroo, MATSUDAIRA Yasuhide, and NODA Naohiro have made numerous contributions visible and invisible toward the management of this meeting at JIU Kioichô. I would like to single out SHINOZAKI Kayo from the many who provided invaluable help for serving on the frontlines of SCMS Tokyo 2009: she acted not only as the switchboard between SCMS and JIU and the outside world, but also as another Chair; her contributions are too numerous to mention here but whatever goes right in Tokyo is either a direct or indirect result of her efforts.

I wish to extend my gratitude also to everyone who served on the Program Committee, from SCMS Board members and at large members who read and evaluated proposals and then also helped to build panels and workshops, to those who convened from all over the world to imagine events and special programs in conjunction with the meeting. They brought insight and creativity to SCMS 2009 and their efforts will be felt in many ways large and small throughout the conference. The Planning Committee includes: Ryan Cook, Stephanie DeBoer, Yuriko Furuhata, William Gardner, Aaron Gerow, Jonathan Mark Hall, Mayumo Inoue, E. Ann Kaplan, Aaron Kerner, Dong Hoon Kim, Chika Kinoshita, Raphaël Lambert, Anne Mcknight, Mark Menish, Daisuke Miyao, Sachiko Mizuno, Markus Nornes, Mitsuyo Wada-Marciano, and Alexander Zahlten. I am grateful for everything they contributed. Each is listed in the program, as are the SCMS staff and Board members, all of whom exceeded levels of effort imaginable for any single individual. I would like to thank especially those who paired with SCMS Board members to read proposals: Aaron Gerow, Markus Nornes, Lisa Parks, Fatimah Tobing Rony, SAITO Ayako, and Zhen Zhang read and evaluated in some cases hundreds of proposals and made valuable suggestions and many difficult decisions. It is often the effort of those outside of the elected leadership and staff of SCMS that not only make the annual conferences possible, but that also keep the Society vibrant and dynamic.

Each individual offered his or her services above and beyond any duties, responsibilities, or obligations. From SCMS staff and Board members, who contributed much more than they are required to, to the JIU faculty and staff who rallied for this event on top of their already considerable responsibilities at JIU. From individual members of SCMS to the many non-members in Japan and throughout the world who offered support and advice, each contribution was offered as a gift with no expectation of return or compensation. To them, each and every one, I offer my heartfelt gratitude, my own and on behalf of SCMS and its members. Thank you. This event will have been in the end a gift, offered to the future of the field and its many inhabitants here now and yet to come.

Akira Mizuta Lippit Program Chair, SCMS Tokyo 2009 プログラム委員とSCMSに多大な新しいチャレンジをもららすことになったこの2009年SCMS東京学会ではありますが、しかしながらまた非英語圏初のSCMS学会開催という新しい機会と希望によって、今後さらにこのような素晴らしい学会を可能とするでありましょう。 この試みが実験的であることを忘れず、またこの学会に必要とされた考慮すべき事柄を認識し、そのユニークさを包括的にとらえ、今後の国際学会への基盤をかためて行きたいと思っております。

SCMSが祝う50周記念の年であります2009-2010年だけではなく、今後何年先においてもこのような真の国際的学会の開催が実現可能であることを理解していただきたいと願っております。この学会は、世界中のフィルム、メディア研究者の皆様だけに限らず、アカデミック以外でもご活躍の皆様のあらゆるレベルにおける研究の幅広さを顕しております。 私どもはこの学会の編成に際し大いに学び、そして、2009年SCMS東京学会がこのフィルムとメディア研究に新しい展望と限りない可能性を示し、世界に広がることと信じております。

私どもに頂きました数々の素晴らしいプロポーサルに感謝致しますとともに、その素晴らしいプロポーサルの多くをここ東京の地において実現できなかったことに対し深くお詫び申し上げます。 この学会が限りないスペースと時間を要するという多くの制限の結果でありまして、決してプロポーサル自体の問題ではないということを御了承いただきたいと願っております。

困難な決定を強いられたこの学会開催過程におきまして、多大なご理解とお時間を頂き誠にありがとうございました。 多くの方々の御尽力のもとこの学会開催が可能になりましたことに感謝いたしますとともに、リーダーシップを発揮し、壮大なビジョンをもとにこの学会を立ち上げていただいたSCMSの前会長をはじめ、現在会長、そして次期会長へ心より御礼申しあげます。

E. Ann Kaplan, Stephen Prince, Patrice Petro, Anne Friedbergの皆様方には優れたリーダーシップを発揮していただき、私どもSCMSを新しい方向へ導いてくださいました。 そして、SCMSが新しい考え方を生み出し、我々の専門分野を実行することをも可能としていただきました。 皆様お一人お一人がこの学会に多大なる功績を残していただき、私、SCMS理事会メンバーの一人としてここにご一緒できましたことを深く感謝いたします。

SCMSスタッフ、理事会、そして、一般会員の皆様方には、この学会開催にむけ様々な面から取り組くんでいる間、専門分野の知識及び技術をご提供いただき、また、貴重なお時間を頂き、多大な負担をおかけいたしました。 SCMSスタッフであります Jane Dye, Leslie Lemond, そしてDebbie Rushの三人におかれましては、世界でも数少ない有能なスタッフであることをここに述べさせていただきます。 またBruce Brasell にはこの学会を冷静にかつ品位をもって計画してくださいました。 そして、企画に関わっていただいた全ての方々、英智、ご経験、ご助力をくださり、この大規模な学会を可能にしていただいたことに厚くお礼申しあげます。

今回私どもに開催地を提供して頂き、SCMSを歓迎していただいた城西大学理事長であり城西国際大学学長の水田宗子理事長に厚くお礼申し上げます。 この学会開催が実現できましたのもひとえに理事長のご支援のおかげでございます。

城西国際大学、袁 福之メディア学部長におかれましては学会の手筈を整えていただき、様々な面でお骨折りくださいました。 この学会が推し進められていく中で、少しも躊躇することなく、たくさんの情熱をそそいでいただいた城西大学、城西国際大学の教員、職員の皆様方には深く深く感謝いたします。 皆様方の御尽力ははかりしれないものであり、エネルギーは途絶えることがありませんでした。 MURAKAWA Hide NARUSE Katsuo OBUCHI Kiwanu PLUTSCHOW Jiro TAKEFUJI Kayo TERAMOTO Takuji教授の皆様には休む間もなくこの学会に取り組んでいただきました。 城西国際大学職員のGOKAN Hiroo、MATSUDAIRA Yasuhide NODA Naohiro様には、同大学紀尾井町キャンパスでの学会運営へ多大なる御貢献を頂きました。 さらに、この学会の前線で活躍いただいた SHINOZAKI Kayoさんについても述べさせていただきます。 SHIONOZAKIさんはSCMSと城西国際大学間の橋渡しとして活躍し

ていただいただけでなく、いわば もう一人の委員長として活躍いただいたとも言えましょう。 彼女の多大なる貢献はここに筆舌に尽くし難く、この東京での学会が成功するとするならばそれはすべて彼女のご貢献による結果でありましょう。

プログラム委員会に勤めていただいたすべての方々一SCMS役員の皆様をはじめとするすべての会員の皆様方には、企画一つ一つに目を通し、評価していただき、特別プログラムとワークショップの設立にお力添えいただきました。 また、この学会とともにイベントと特別プログラムの構想のために世界中から委員会設立に携わっていただきました方々に感謝の言葉を申し上げます。 皆様方のご努力により、2009年SCMS東京学会がアイディアと創造力に満ちたすばらしいものとなり、その数々の素晴らしさが学会中に様々な形となってあらわれることでしょう。

企画委員の皆様方: Ryan Cook, Stephanie DeBoer, Yuriko Furuhata, William Gardner, Aaron Gerow, Jonathan Mark Hall, Mayumo Inoue, E. Ann Kaplan, Aaron Kerner, Dong Hoon Kim, Chika Kinoshita, Raphaël Lambert, Anne Mcknight, Mark Menish, Daisuke Miyao, Sachiko Mizuno, Markus Nornes, Mitsuyo Wada-Marciano, Alexander Zahlten

ご貢献いただいたすべての皆様に厚く御礼申し上げます。 多大なる御尽力をいただきました上記の皆様方とSCMSスタッフ、役員の皆様方のお名前を学会冊子に記載させていただきました。

SCMS役員とともにプロポーサルの評価に関わっていただいた皆様方: Aaron Gerow, Markus Nornes, Lisa Parks, Fatimah Tobing Rony, SAITO Ayako, Zhen Zhang におかれましては、時に何百という数に対応しなければならないというとても困難で大変な作業をしていただき、また貴重なご意見を出していただきましたことに御礼申しあげます。 毎年恒例でございますこの学会を可能なものとし、画期的でダイナミックなこのSCMSを維持できますのもSCMSのスタッフとこの学会開催にあたりサポートしていただいたすべての方々のご努力の賜物でございます。

個々の方々がそれぞれの責任、義務を超えてこの学会にご功労いただきました。

期待以上の貢献を頂きましたSCMSスタッフと委員の皆様方、城西国際大学での日々の業務がありますなか、さらにこの学会への取り組みに携わっていただいた城西国際大学の教員、職員の皆様方、SCMS個々の会員の皆様方から、日本の非会員の皆様方、そして、世界中から無償にもかかわらずご指示と御教授をくださり、御貢献いただいた方々、皆様お一人お一人にSCMSを代表いたしまして厚く御礼申しあげます。この学会がこの分野の未来に、またここに集まる皆様方とそして未だ見ぬ方々への贈り物となることでありましょう。

2009年東京SCMSプログラム委員長

Akira Mizuta Lippit

Society for Cinema and Media Studies Conference Program

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 meeting and the publication of *Cinema Journal*.

OFFICERS

Patrice Petro O University of Wisconsin, Milwaukee O President

Stephen Prince • Virginia Tech • Past President

Anne Friedberg • University of Southern California • President Elect

Eric Schaefer • Emerson College • Secretary

Paula Massood

Brooklyn College, City University of New York

Treasurer

BOARD OF DIRECTORS

Priya Jaikumar • University of Southern California

Charles Wolfe • University of California, Santa Barbara

Michele Hilmes O University of Wisconsin, Madison

Scott Curtis O Northwestern University

Victoria Johnson • University of California, Irvine

Michael Zryd · York University, Toronto

Hollis Griffin O Northwestern University

Heather Hendershot • Queens College, City University of

New York o ex officio, Editor, Cinema Journal

Jamie Poster • University of Wisconsin, Milwaukee •

ex officio, Information Technology Officer

CONFERENCE ORGANIZATION

2009 Program Committee

Akira Mizuta Lippit

University of Southern California

Chair

Scott Curtis O Northwestern University

Aaron Gerow • Yale University

Michele Hilmes • University of Wisconsin, Madison
Priya Jaikumar • University of Southern California

Victoria Johnson • University of California, Irvine

Planning Committee

Ryan Cook • Yale University

Stephanie DeBoer o Indiana University, Bloomington

EN Fukuyuki O Josai International University

FURUHATA Yuriko O McGill University

William Gardner • Swarthmore College

Aaron Gerow · Yale University

Jonathan Hall o University of California, Irvine

Mayumo Inoue • University of the Ryukyus

Markus Nornes • University of Michigan

Lisa Parks • University of California, Santa Barbara

Fatimah T. Rony O University of California, Irvine

Ayako Saito O Meiji Gakuin University

Charles Wolfe • University of California, Santa Barbara

Zhen Zhang • New York University

Michael Zryd O York University, Toronto

E. Ann Kaplan • Stony Brook University

Dong Hoon Kim O University of Southern Califonia

Aaron Kerner

San Francisco State University

Chika Kinoshita • University of Western Ontario

Raphaël Lambert • University of Tsukuba

Paula Massood • Brooklyn College, City University

of New York

Mark Menish · Aoyama Gakuin University

Daisuke Miyao Oniversity of Oregon

Sachiko Mizuno O University of California, Los Angeles

MURAKAWA Hide o Josai International University

NARUSE Katsuo o Josai International University

Mark Nornes • University of Michigan

OBUCHI Kiwamu o Josai International University

Jiro Plutschow • Josai International University

TERAMOTO Takuji • Josai International University

Mitsuyo Wada-Marciano o Carleton University

Alexander Zahlten • Johannes Gutenberg University, Mainz

CONFERENCE ORGANIZERS

conference consultant: Justin Wyatt
conference manager: Leslie LeMond

Josai International University conference liaison: SHINOZAKI Kayo

program schedule coordinator: Bruce Brasell

registration and accounting [SCMS Office]: Jane Dye and Debbie Rush • University of Oklahoma

student office assistant: MacKenzie Gabe o University of Oklahoma

SPECIAL THANKS

We would like to thank the following for their support and assistance with the 2009 conference:

Shannon Atkins • SCMS Website Consultant

ARATA Manabu • Japan Travel Bureau (JTB)

Paul B. Bell, Jr. O University of Oklahoma O Dean,

College of Arts & Sciences

Bruce Brasell • Special Assistant to Akira Mizuta Lippit

Anne Friedberg

HARADA Yoshihiro O Japan Travel Bureau (ITB)

Del LeMond • Program Designer and Typesetter

MIZUTA Noriko

Oklahoma Web Design

SHINOZAKI Kayo

Miho Takahashi Overstreet

Tokyo Travel Bureau Business World Tokyo Corp., Kyoikuryoko Tokyo Nishi Office

lokyo i visili Ojji

Amy Villarejo

and the Staff of Josai International University

Please Note

There will be boards for Conference Updates, Personal Messages and Employment/Networking adjacent to Registration. Please check them daily for information.

Replacement conference programs are available at Registration for ¥1450 JPY (approx \$15 USD) [subject to availability].

Unless otherwise noted, all meetings, panels, workshops and events will take place at Josai International University, Tokyo Kioi-cho Campus, Japan.

Thanks to Advertisers & Exhibitors

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

ADVERTISERS

Academy of Motion Picture Arts &

Sciences

Bedford/St. Martin's

Berghahn Books

Cineaste

Columbia University Press

Documentary Educational Resources

Duke University Press

Duke University Press

FACE, French American Cultural

Exchange

Film History, Indiana University Press/

lournals

Hong Kong University Press

Indiana University Press

Intellect

NYU Steinhardt School of Culture,

Education & Human Development

University of California Press Journals

University of California Press

University of Chicago Press University of Illinois Press

University of Minnesota Press

Video Data Bank Wallflower Press

Wayne State University Press

EXHIBITORS

Intellect

caboose iris and Cinémas: Journals of Film Studies

Korean Film Archive

Hong Kong University Press Oxford University Press/Oxford Journals

SCMS Latino/a Caucus

Taylor & Francis Group

United Publishers Services Limited

University of Texas Press

Wiley-Blackwell

Thanks to our Institutional Members

Baylor University, Department of Communication Studies/Film & Digital Media

Boston University, Department of Film & Television

Bowling Green State University, Department of Theatre & Film

California State University-Fullerton, Radio-TV-Film

Chapman University, Dodge College of Film & Media Arts

Duke University, Film/Video/Digital Program

Emerson College, Department of Visual and Media Arts

Georgia State University, Department of Communication

Messiah College, Department of Communication

National Film Preservation Foundation

National Audiovisual Archive

Newbury College

Point Park University, Department of Cinema & Digital Arts

Rowan University, Department of Radio, TV, Film

Rutgers University Press

Santa Clara University, English Department

Scottsdale Community College, Film Humanities

Toronto International, Film Festival Group

University of California, Riverside, Media & Cultural Studies

University of Colorado, Boulder, Film Studies Program

University of East Anglia, School of Film & Television Studies

University of Kansas, Department of Theatre and Film

University of Michigan, Ann Arbor, Department of Screen, Arts & Culture

University of Minnesota, Dept of Cultural Studies & Comparative

University of New Mexico, Department of Cinematic Arts University of North Carolina, Dept of Broadcasting & Cinema

University of North Texas, Dept of Radio, Television & Film University of Oklahoma, Film and Video Studies Program

University of Utah, Division of Film Studies

Thanks to Travel Grant Fund Donors

Many thanks to those who generously donated to the Travel Grant Fund. Donations enabled SCMS to award three additional \$600 travel grants.

Richard Abel Steven Ricci Paulo Granja David Rodowick Leah Aldridae Andreas Gregersen Andrea Susanne Grunert Vera Ryzhik Hector Amaya Catherine Benamou Hisayuki Hikage Daniel Salas Brian Bergen Aurand David Schaefer Andy Horton Eric Schaefer Matthew Bernstein Priya Jaikumar Gilberto Blasini Lynne Joyrich lames Schamus Michele Brittany E. Ann Kaplan Rikke Schubart Diane Carson Donald Larsson Timothy Shary Mark Garrett Cooper Bernardo Lins Christopher Sieving Donald Crafton Adam Lowenstein lason Skonieczny David Crane Paula Massood Hana Washitani Virginia Wexman Scott Curtis Livia Monnet Mary Ann Doane Derek Nystrom Andy Willis Natasa Durovicova Katre Pärn Charles Wolfe Anne Friedberg Patrice Petro Paul Young Phyllis Frus Maria Pramaggiore Michael Zryd Elizabeth Galindo Hilary Radner

Schedule of Events At A Glance

Day	Time		Page
Thu, May 21	8:00–9:45	Session A	17
	10:00-11:45	Session B	21
	12:00-13:00	Lunch Break	
	13:15–15:00	Session C	25
	15:15–17:00	Session D	30
	17:30–18:30	Awards Ceremony	34
	18:30–19:30	Reception	34
Fri, May 22	8:00–9:45	Session E	35
	10:00-11:45	Session F	39
	12:00-13:00	Business Meeting	42
	13:15–15:00	Session G	43
	15:15–17:00	Session H	47
	17:30–19:30	Special Event	51

Day	Time		Page
Sat, May 23	8:00-9:45	Session I	52
	10:00-11:45	Session J	56
	12:00-13:00	Lunch Break	
	13:15–15:00	Session K	60
	15:15–17:00	Session L	64
Sun, May 24	8:00–9:45	Session M	68
	10:00 –11:45	Session N	72
	12:00-13:45	Session O	76

Exhibit Hours*

room: Gallery

Friday, May 22 11:45–17:00

Saturday, May 23 8:00-12:00 & 13:00-17:00

> Sunday, May 24 8:00-11:00

^{*} hours subject to change

Special Panels, Screenings and Events At A Glance

All special panels, screenings and events listed below will be held in JIU Hall, except where noted

Day	Time	Special Panel Title	Page
Thu, May 21 10:00–11:45		"Expressions of Animation: Reconsidering the Dualistic Framework"	21
	13:15–15:00	"Visuality, Performance, Theory"	25
		"Women's Representation, Women Filmmakers" (room 507)	29
	15:15–17:00	"Transversing Japanese Cinema: Between the Colonial and the Global"	30
Fri, May 22	10:00–11:45	SCREENING: Jin-Roh:The Wolf Brigade	38
		OKIURA Hiroyuki, Japan, 1998, 100 min	
	13:15-15:00	Conversation with Experimental Filmmaker MATSUMOTO Toshio	43
	15:15–17:00	"3-D HIROSHIMA: Time, Space, Memory"	47
	17:30–19:30	SPECIAL EVENT: Benshi performance by SAWATO Midori	51
Sat, May 23	10:00–11:45	"The Evolution of Sound in Japanese Media"	56
	13:15-15:00	"New Directions in Contemporary Japanese Animation"	60
	15:15–17:00	Conversation with scholar Donald Richie	64
Sun, May 24	10:00 –11:45	"The State of the Japanese Film Industries"	72
	12:00 – 13:45	Conversation with filmmakers AOYAMA Shinji and KUROSAWA Kiyoshi	76

Registration Desk(s) Hours*

room: Entry Hall

Wednesday, May 20 13:00–17:00

Thursday, May 21

8:00–15:15

Friday, May 22

8:00-15:15

 $Saturday,\,May\,\,23$

8:00-15:15

Sunday, May 24 8:00–12:00

^{*} hours subject to change

SCMS Caucus & Scholarly Interest Group Meeting Schedule

All meetings will be held in Campus Building 2, Kioi-cho, Tokyo — Level 1F, Seminar Room 1 (for more information, please visit the registration desk)

Date	Time	Caucus /SIG
Thursday, May 21	12:00-13:00	Women's Caucus
Friday, May 22	13:15 – 15:00	Asian/Pacific American Caucus
	15:15 – 17:00	Women's Film History Project
	17:15 – 18:15	French/Francophone Scholarly Interest Group
	18:30 – 19:30	Latino/a Caucus
Saturday, May 23	10:00-11:45	African/African American Caucus
	12:00 – 13:00	Queer Caucus
	13:15 – 14:00	Middle East Caucus
	15:15 – 17:00	CinemArts: Film & Art History Interest Group
Sunday, May 24	12:00 – 13:00.	Caucus Coordinating Committee

Tokyo Kioi-cho Campus — Floor Diagrams

1F

2F

Tokyo Kioi-cho Campus — Floor Diagrams

3F

301AB

302

JIU Professor's Offices

Lounge

AU1

401

402

Language Laboratory

405

JU Professor's Offices

5F 501A 503A 503B 505B 507

An Archaelogy of Asian Screen Representation and the Display of Oriental [De]cadence

Assessing the Future of Global Hollywood

chair

Lindy Leong · University of California, Los Angeles/ Purchase College, State University of New York

Benjamin Min Han • New York University • "America's Favorite 'Korean Cuties': The Kim Sisters and Variety Shows during the Cold War"

Jinhee Choi • University of Kent, UK • "Inter-lingual
'Translation' and Epistemic Risk: Reflections on Multinational
Casts and Dubbing in Asian Co-productions"

Lindy Leong • University of California, Los Angeles/Purchase
College, State University of New York • "Bangkok
Dangerous and the SE Asian [Dis]connection: Inscrutability and
Resistance in the Cinema of Apichatpong Weerasethakul and
the Thai New Wave"

0

工

S

 \propto

0

Asian Cinemas and the Neoliberal Turn The Politics and Aesthetics of Gender and Sexuality

chair

Jyotsna Kapur · Southern Illinois University

co-chair **Sunny Yoon** • Hanyang University workshop participants

Gina Marchetti O University of Hong Kong
Amy Villarejo Cornell University
Rie Karatsu University of Nagasaki

War, History, and Trauma in Japanese Cinema

chair

Oliver Dew • Birkbeck College, University of London

Mark Pendleton • University of Melbourne • "Trauma Cinema and Remembering Terror: Shiota Akihiko's Canary and post-Aum Japanese Film"

Patrick Crogan • University of the West of England • "Shohei Imamura's Black Rain: Reconsidering Tradition, Ideology and Survival"

Mayumo Inoue • The University of the Ryukyus • "Hiroshima beyond the Aesthetics of Failure: History, Materialism, and the City in Suwa Nobuhiro's H Story"

Oliver Dew • Birkbeck College, University of
London • "Melodrama Wars: The Politics of the Wound and
Contested Memories of the War in Recent Japanese Films"

Transcultural Dialogues with Japanese Cinema

chair

João Luiz Vieira O Universidade Federal Fluminense

Andre Kunigami • Fluminense Federal University, UFF • "Japanese Contemporary Cinema and Its Vanishing 'Real': Towards a New Mode of the Image"

João Luiz Vieira • Universidade Federal Fluminense •
"Japanese/Brazilian Pop Images: Mazzaropi, Laughter,
Resistance and the Powers of Genre"

Denilson Silva • Federal University, Rio de Janeiro • "Ozu and the Search for a Contemporary Aesthetics of Everyday Life"

Contemporary Asian Diasporas Redefinitions of Place and Subjectivity

chair

lan Conrich • Birkbeck College, University of

Suzie Young o York University o "Cutting-edge Memory: YouTube and the Hong Kong Diaspora"

Helen Grace • Chinese University of Hong Kong •

"Intertextuality and Migration: Diaspora and Revival in Recent Asian Australian Cinema"

Felicity Colman • Manchester Metropolitan University • "'If You Were Me': Listening to Diasporic Affect in 'Noise' [2007]"

Ian Conrich ○ Birkbeck College, University of London ○
"Beyond Biculturalism: Cross-Cultural Relationships in AsianNew Zealand Films"

Global Hollywood

chair

Eric Hoyt • University of Southern California

Daniel Steinhart • University of California, Los Angeles • "Hollywood Overseas: Debates and Configurations of Foreign Productions in the Postwar Era"

Michael Kaplan • Indiana University • "Globalizing Liberalism: Hollywood Rhetoric of Post-national Citizenship"

Ross Melnick • University of California, Los Angeles • "From Broadway to Bombay: Paramount and Loew's Establish Multinational Theater Circuits in Asia, Africa, South America, and Australia"

Eric Hoyt • University of Southern California • "The Most 'Inscrutable' of Foreign Markets: How Hollywood Perceives and Sells to Japan"

Approaching the Past/Present/Future Cinematic Time Travels

chair

Rene Bruckner • University of Southern California

John Lessard • University of the Pacific • "The Time is Out of Joint': Modernity, Egypt, and Hamlet's Legacies in the Cinema of Youssef Chahine"

Michael Dwyer • Syracuse University • "Back to the Fifties: Time Travel in the Reagan Era"

Rene Bruckner · University of Southern California · "Stillness and Historical Objects [Portrait of Jennie, La Jetée, 2046]"

Fatal Frames

chair co-chair

Genevieve Yue · University of Southern California
William Huber · University of California, San
Diego

William Huber • *University of California, San Diego* • "A Gamerly Uncanny: The Play-Aesthetics of *Fatal Frame II*"

Laura Hoeger • University of California, San Diego • "Ghastly Multiplication: Twins and Horror in Fatal Frame II: Crimson Butterfly"

Genevieve Yue • University of Southern California •

"The Sensitive Medium: Remediating Spirit Photography in the Fatal Frame"

Chera Kee · University of Southern California · "Framing the Living and the Dead: Fatal Frame, Ghost Hunting and the Camera"

respondent lan Bogost • The Georgia Institute of Technology

Je t'aime . . . moi non plus Franco-British Cinematic Relations

chair Lucy Mazdon O University of Southampton

Lucy Mazdon • *University of Southampton* • "Tracing the History of Franco-British Cinematic Relations"

Justin Smith • University of Portsmouth • "Une Entente Cordiale? — A Brief History of the Anglo-French Film Co-production Agreement, 1965–1979."

Cristina Johnston • University of Stirling • "'Those Frenchies Seek Him Everywhere': Why Does David Niven's English Gentleman Live in France?"

Catherine Wheatley • University of Southampton • "The Language of Love? Three French Versions of Lady Chatterley's Lover—and Their Reception by British Audiences."

A Cinematic Bestiary The Animal in Film and Philosophy

chair Andrey Gordienko · University of California,
Los Angeles

André Dias · Universidade Nova de Lisboa · "Autopsy 'in vivo': Biopolitical Features Regarding Wiseman's *Primate*"

Agustin Zarzosa © Edinboro University © "Pencil's Senseless Death, Valentine's Unspeakable Crime, and the Incongruous Animal Melodrama"

Andrey Gordienko • University of California, Los Angeles •
"To Live and Die like an Animal: The Sovereign Hero in Kihachi
Okamoto's The Sword of Doom"

City as Site

chair Rochelle Simmons O University of Otago

Pavel Skopal • Masaryk University • "Schoolmates Go to the Cinema: The Cinema Distribution and Reception in a Czechoslovak City, 1945–1970"

Kyle Conway • University of North Dakota • "Winnipeg as Regional Media Capital"

Rochelle Simmons ○ University of Otago ○ "The City in New Zealand Film"

Phenomenological Encounters on and beyond the Screen

chair Greg Tuck • University of the West of England

Codruta Morari O Sorbonne Nouvelle/Harvard University O
"Sensuousness of the Cinematic Body: Phenomenology of
Style and 'Feminine Truth' in Rivette's La Belle Noiseuse and
Sautet's Un Coer en hiver"

Lucy Bolton • Queen Mary, University of London • "Luce Irigaray and Morvern Callar— 'Where the Look Itself Remains Tantla!"

Kate Ince • University of Birmingham • "Existential Phenomenology, Feminism and the Film Experience"

Greg Tuck • University of the West of England • "Dead Bodies, Live Flesh: the Embodiment of Love and Loss in Tsukamoto Shinya's Vital [2004]"

Television Theory and its Contexts

chair Evan Lieberman • Cleveland State University

Lynne Joyrich • Brown University • "The Magic of Television: Thinking Through Magical Realism in Recent U.S. TV"

Evan Lieberman • Cleveland State University • "Building the Story City: The Wire as Matrix Narrative"

Grant Bollmer ○ University of North Carolina, Chapel Hill ○ "Jacques and Gilles Watch Some Television"

"Expressions of Animation: Reconsidering the Dualistic Framework"

chair SANO Akiko o Momoyama Gakuin University

IMAI Ryusuke • Hanazono University
GAN Sheuo Hui • Kyoto University
DOI Nobuaki • Tokyo University

All of the special events held in JIU hall will be conducted with simultaneous translation both in English and Japanese, depending on the need.

Contemporary Asian Film Industries Festivals, Markets and Other Cosmopolitan Spaces

chair **Aynne Kokas** • University of California, Los Angeles

co-chair Kyung Kim • University of California, Irvine

Chia-Chi Wu • National Taiwan Normal University • "Hong Kong Cinema before Kungfu Panda"

Brian Hu • University of California, Los Angeles • "Rebranding the Cinemas of Hong Kong and Taiwan: The Cosmopolitan Labor and Technology of Global Film Markets"

Bruce Williams • William Paterson University • "Constructive Reflections: The Pivotal Role of Film Criticism in North Korea Nation Building"

Aynne Kokas • University of California, Los Angeles • "Sino-U.S. Film Co-production Practice and the Rise of the Chinese Film Market"

I

WORKS

Issues in Experimental Film and Media Scholarship

Digital Horizons

chair **Michael Zryd** • York University workshop participants

Dale Hudson • Amherst College
Tess Takahashi • Oberlin College
Andrew Uroskie • Stony Brook University

sponsor Experimental Film and Media

Alternative Cinema in Japan

chair Mika Ko Oniversity of Sheffield, England

Ayami Ushida • Nihon University • "The Mysterious Scene between the Cinematic Image and the Original Novel"

Justin Jesty • University of Chicago • "Dokuritsu Puro-Independent Production in Japan's Early Postwar"

Scott Nygren · University of Florida · "Yoshida's Political Purgatory"

Mika Ko · University of Sheffield, England · "'Abnormal' Body, Sexuality and Ethnicity: Matsui Yoshihiko's Cinema of

Imagining the Urban I Urban Fantasy

chair Sabine Haenni O Cornell University

Ken Feil • Emerson College • "Perverse Neighbors: Cities, Sexual Deviance, and Hollywood Sex Comedies of the 1950s and 1960s"

Paula Massood

Brooklyn College/City University of
New York

"Imagining a Promised Land: [The Historical
Precedents of] Recent Gangster Films Set in Harlem"

Pamela Wojcik • University of Notre Dame • "Whose Urbanism? The Black Apartment as Urban Critique"

Floralism

Early Cinema, Flourishing Attractions, and the Liberty Era

chair Victoria Duckett O Università Cattolica-Milano

Victoria Duckett • Università Cattolica-Milano • "La Dame aux Camélias: Flowers, Floralism, and Third Wave Japonism in early French Film"

Massimo Locatelli • Università Cattolica, Brescia • "The Blue Flowers of Romanticism: Early Film Theory and the New Medium of Film"

Elena Mosconi • *Università Cattolica del S Cuore di Milano* • "Saying it with Flowers: The Iconography of the Rose in Early Italian Diva Film."

New Media Networks

Global, Biological, Technological Networks

chair Patrice Petro O University of Wisconsin, Milwaukee

Wendy Chun • Brown University • "Embodied Networks: Cyworld and the South Korean Race/Nation"

Beth Coleman • Massachusetts Institute of Technology • "Real-time Networks"

Brian Goldfarb • University of California, San Diego •
"Networks for Redefining Disorder: Internet-based Public
Health Intervention Projects"

Scott McFarlane · Concordia University · "The Melting Pots of Biotechnology"

respondent Philip Rosen O Brown University

Gender and Silent Cinema

chair Laura Horak • University of California, Berkeley

Michele Torre • Southern Illinois University Carbondale • "A Reel Woman: Zoia Barantsevich Makes Her Mark in the Movies"

Michael T. Williams Our University of Southampton Output The Undying Past: Stars, Symmetry and History in Flesh and the Devil [Clarence Brown, 1926]."

Bryan Hartzheim ○ University of California, Los Angeles ○

"An Asian Doll in French Clothes: Assimilation in the Films and
Reception of Tsuruko Aoki"

Laura Horak • University of California, Berkeley • "Cross-gender Casting in Silent Cinema"

sponsor Women's Film History Project

Film and Digital Form

chair Seung-hoon Jeong · Yale University

Matthew Tinkcom • Georgetown University • "Primer and Digital Time: On the DVD, Value and Recursivity"

Maria Cruz • Universidade Nova de Lisboa • "Screening and Accessing: Space and Time in Contemporary Visual Culture"

Seung-hoon Jeong • Yale University • "A Spectatorial Turn of Digital Indexicality"

Post-Soviet Russian Cinema Intermediating the National and the Transnational

chair Brinton Tench Coxe O Prew University

Jasmijn Van Gorp • University of Antwerp • "Cinema and the Russian Federation: State-sponsored Transnationalism to Reinforce the Nation"

Nataliya Danilova • Higher School of Economics • "Rethinking the 'National' Idea: 12 by Nikita Mikhalkov [2007]"

Lars Kristensen • University of St. Andrews • "Nomad [2005] and Mongol [2007] in Epic Transnational Straightjackets"

respondent Philippe Meers O University of Antwerp

Neglected Romcoms

chair Tamar Jeffers McDonald • University of Kent

Hilary Radner • University of Otago • "Nancy Meyers:

Romantic Comedy and the Neglected Neo-feminist Auteur"

Pamela Church Gibson ○ University of the Arts London ○
"Teenage Romcoms — Commercial Popularity and Critical
Distaste"

Walter Metz • Montana State University, Bozeman • "Bringing Out the Animal in Him: Nature Studies and Romantic Comedy"

Tamar Jeffers McDonald ○ University of Kent ○ "Romantic Comedy and Generic Hybridity"

Performing Under Duress

Voice, Expression, and Cultural Struggle in Hitchcock's Films

chair Susan White Oniversity of Arizona

Debra White-Stanley • Indiana University/Purdue University, Indianapolis • "Hitchcock and Espionage: Gender, Surveillance, Audio-vision"

Mike Kolakoski © University of Arizona © "Point of Hearing: Haunted [Female] Psyches and Hitchcock's Narrative Use of Displaced Sound"

Susan White Our University of Arizona o "'A Hawk From a Handsaw': Performance and Theatricality in Hitchcock's American Films"

1940s CinemaAffective Form and World Historical Change

chair Chris Cagle o Temple University

Rosalind Galt · University of Sussex · "The Geopolitics of Decoration: Powell and Pressburger, Orientalism and 'Stuff'"

Jennifer Fay • *Michigan State University* • "Film Aesthetics and Democratic Feeling"

Karl Schoonover • Michigan State University • "Before Our Eyes: Cinema as Humanism"

Chris Cagle • Temple University • "Reappraising Melodrama: Nostalgia, Historical Trauma, and the 1940s Sentimental Drama"

respondent Corey Creekmur O University of Iowa

Modernity's Other Landscapes Early Cinema and Race in Latin America

chair

Giorgio Bertellini O University of Michigan

Paul Schroeder • University of Hawaii, Manoa • "Latin American Cinema's Transition to Sound"

Laura Isabel Serna • Florida State University • "Picturing the Virgin: Sentimental Nationalism and Ethnographic Display in Tepeyac [1918]"

Daniel Salas • Universidad Rey Juan Carlos • "From the 'Pampa' to the 'Plaza': Race and National Identity in Two 1910s Films from Argentina and Spain"

Giorgio Bertellini • University of Michigan • "Primitive Nobilities: Nobleza Gaucha (Gaucho Nobility, 1915) and Argentina's Modern National Landscapes"

sponsor Latina/o Caucus

All of the special events
held in JIU hall will be
conducted with
simultaneous translation
both in English and
Japanese,
depending on the need.

"Visuality, Performance, Theory"

chair KITANO Keisuke O Ritsumeikan University

IWAMOTO Kenji O Nihon University/Waseda University

UCHINO Tadashi • Tokyo University
OTORI Hidenaga • Theater critic

Perspective Matters

Transnational Perspectives on Identity Performance in East Asian Cinema

chair Michael Baskett • University of Kansas

Darrell Davis · Lingnan University, Hong Kong · "Lust, Caution: Class Acts, Transgressive Consumption"

Michael Baskett • University of Kansas • "Between the National and Transnational: Performing Identity in 1960s Pan-Asian Spy Films"

Emilie Yueh-yu Yeh O Hong Kong Baptist University O
"Incriminating Spaces: Borderless Asia in the Films of Miike
Takashi"

respondent Poshek Fu O University of Illinois, Urbana-Champaign

0

N

WORK

Japanese Cinema in the World

chair Daisuke Miyao Oniversity of Oregon

workshop participants

Hideaki Fujiki O Nagoya University

Mitsuhiro Yoshimoto O New York University

Alastair Phillips • University of Warwick

Scott Nygren • University of Florida

Akira Mizuta Lippit • University of Southern California

sponsor Asian/Pacific American Caucus

Miike Takashi

chair Dylan Ellefson • University of Southern California

Dylan Ellefson ○ University of Southern California ○
"Televisual Nostalgia: Representations of Home and the Recent
Past in Milke Takashi`s Osaka Coming of Age Films"

Steven Rawle • York St. John University • "Visitor M: The Selling of Miike Takashi as an International Auteur"

Alain Chouinard • Concordia University •

"The Hetero-masculine Body and the Transgression of its
Homogeneous Boundaries in Takashi Miike's Yakuza Films,
Ichi the Killer and Gozu"

Imagining the Urban II Urban Geographies of Cinema

chair Pamela Wojcik Oniversity of Notre Dame

Sabine Haenni • Cornell University • "Genre/City: Toward a Theory of the Cinema's Urban Imagination"

Paola Bonifazio Ocikinson College O"Documentary Films and the 'Housing Revolution' in Cold War Italy"

Diane Lewis • University of Chicago • "Kyoto, Hollywood of Japan': Imaginary Geographies of the Japanese Film Industry after the Great Kanto Earthquake of 1923"

Brendan Kredell • Northwestern University • "'Le Langage du Cinéma est Universel': The Cinema of Gentrification in the Contemporary North American Motion Picture Industry"

Pacific Visions

Tracing the Movement of Memory between North America and Asia

chair Kirsten McAllister O Simon Fraser University

Kirsten McAllister

Simon Fraser University

"Temporal Movements: From Historical Displacements to Transnational Flow"

Roy Miki • Simon Fraser University • "Rewiring the Critical Affects: Reading 'Asian Canadian' in the Transnational Sites of Kerri Sakamoto's One Hundred Million Hearts"

Monika Gagnon © Concordia University © "Posthumous Cinema: Unfinished Films and Theresa Hak Kyung Cha's White Dust from Mongolia"

Cindy Mochizuki • Emily Carr University • "Re-performing Interviews from Slocan to Shizuoka & on . . . "

Redefining Censorship

chair Daniel H. Wild • Independent Scholar/New York
University School of Medicine

Broderick Fox Occidental College "Revolutionary Media? Biopower and the Myth of Digital Democracy"

Daniel H. Wild • Independent Scholar/New York University
School of Medicine • "Bulcke's Burden: The Figure of the
Censor in early 1920s Weimar Censorship Decisions"

Linda Ruth Williams • University of Southampton • "Censorship and The Devils, 1971 to the Present"

Tilottama Karlekar • New York University • "The Censors Within: Censorship Debates and the Political Documentary in India's Globalization"

Avant-garde Performance

chair Christopher Sieving • University of Georgia

Marc Siegel • Freie Universität, Berlin • "The Performances and Film Diaries of Taylor Mead"

Carlos Kase • University of Southern California • "'Lights, Like an Attack': Paul Sharits and the Cinema of Sensory Aggression"

Christopher Sieving • University of Georgia • "Perfect Filmic Appositeness: Edie Sedgwick and [Super] Stardom in Sixties Underground Cinema"

sponsor Experimental Film and Media Scholarly Interest
Group

Race, Ethnicity, and Film History

chair Peter Limbrick O University of California, Santa

Yuanyuan Wang • The Chinese University of Hong
Kong • "Nonsignification, Elusiveness and the Power of
Fiction: Apichatpong Weerasethakul and the Cinematic
Historicity"

Raphaël Lambert • University of Tsukuba • "The Middle Passage: Film Posters and the Meaning They Create"

Peter Limbrick • University of California, Santa Cruz • "The Seekers: Film History and Postcolonial Encounters in Aotearoa/ New Zealand."

Animation

New Perspectives on the Moving Image at the Turn of the Century

chair André Gaudreault O Université de Montréal

André Gaudreault © Université de Montréal © and Pierre Chemartin © Université de Montréal © "Animation Beyond Film: Comic Strips, Slide Shows and Animated Figures"

Nicolas Dulac • Université de Montréal / Université Paris III •

"Animation as Attraction: What Optical Toys Can Teach Us
about Visual Culture"

Philippe Gauthier • Université de Lausanne • "A Trick Question: Are Early Animated Drawings a Filmic Genre or a Special Effect?"

Donald Crafton • University of Notre Dame • "Animation and Cinema: Which is the Horse? Which is the Cart?"

Issues in European Cinema

chair Paulo Granja O University of Coimbra

Paulo Granja ○ University of Coimbra ○ "'For a New Cinema': Modernism, Realism and the New Portuguese Cinema"

Paulo Cunha ∘ University of Coimbra ∘ "The 'Cinéphile Tourism' and the New Portuguese Cinema"

Michelle Robertson • Macquarie University, Sydney • "Turkish-German Women and Constructions of Gender in Recent German Cinema"

Shelleen Greene • University of Wisconsin, Milwaukee • "Il Mulatto: Representing Mixed-race Identity in the Italian Post-war Film"

Transformations of the Flesh

chair Sophia Harvey o Vassar College

co-chair Mike Dillon O University of Southern California

Raphael Raphael • University of Oregon • "Planet Kong:
Transnational Use of the Chronotope of King Kong [1933] in
Japan and Southeast Asia"

Mike Dillon • University of Southern California • "Impossible Representations: The 'Thinking Bomb' of The Terrorist [Santosh Sivan, 1999]"

Sophia Harvey • Vassar College • "Who's the Dummy?

Mapping Subjectivity, Materiality, and Corporeality in Pin

[Sandor Stern, 1988] and Magic [Richard Attenborough, 1978]"

respondent E. Ann Kaplan O Stony Brook University

Sonic Remakes and Remixes

chair Mark Kerins • Southern Methodist University

co-chair William Whittington • University of Southern

California

Mark Kerins • Southern Methodist University • "Voyeurism in Surround: From Rear Window to Disturbia"

William Whittington • University of Southern California • "Remixing/Remaking the Sound Design of Transnational Horror"

respondent Daniel Herbert O University of Michigan

sponsor Sound Studies Scholarly Interest Group

ORKSH

Something Lost, Something Gained Studying Early Film Culture

Michiaan

chair Richard Abel • University of

workshop participants

Kaveh Askari • University of California, Berkeley

Neepa Majumdar

University of Pittsburgh

Laura Isabel Serna

Florida State University

Sheila Skaff

University of Texas, El Paso

Giuliana Muscio

University of Padua

Rethinking 'National 'Television and its Flows

chair Eirik Frisvold Hanssen • The Norwegian
University of Science and Technology

Hector Amaya • University of Virginia • "Mapping Television to the Nation: Spanish-language Television Marginalization and Linguistic Rights"

Matt Sienkiewicz • University of Wisconsin, Madison • "More than Money: The Not For Profit Globalization of Palestinian TV"

Mats Bjorkin • Goteborg University • "Public Service Television, Streaming Video, and New Ways of Learning How to Make Television"

Eirik Frisvold Hanssen • The Norwegian University of Science and Technology • "From Transnational to National: The Emergence of Television in Scandinavia"

"Women's Representation, Women Filmmakers"

moderator **KAWANO Yuka** • Josai International University **presenters:**

ISHIJIMA Ayumi • Josai International University • "The Representation and Discursive Construction of Women and Family: A Comparative View of Japanese and Korean TV Dramas"

HAYASHI Chiaki • Josai International University • "Young Women's Agency: Heterosexuality in Japanese Contemporary Cinema"

MIYAZAKI Saeko · Josai International University · "Contemporary Japanese Women's Representation in the Post-Gender Era"

SHIBASAKI Sayuri • Josai International University • "Race in Contemporary American Films: The Politics of 'Passing'"

All of the special events
held in JIU hall will be
conducted with
simultaneous translation
both in English and
Japanese,
depending on the need.

"Transversing Japanese Cinema: Between the Colonial and the Global"

chair Mayumo Inoue • University of the Ryukyus

IKEUCHI Yasuko • Ritsumeikan University

LEE U-me • Kyoto University

YOMOTA Inuhiko O Meiji Gakuin University.

Cinema as Heterotopia in East Asia Past, Present, and Future

chair Derek Lam • University of Hong Kong

Shota Ogawa • University of Rochester • "Curtain Call: Contesting Nostalgia at the End of Cinema, at the Edge of Hanshu"

Yiping Lin University of Hong Kong "Summer Palace Mon Amour: Memories of Youth and Postsocialist Aesthetics"

Derek Lam · University of Hong Kong · "Dreams and Nightmares: Simulation and Heterotopias in East-Asian Sci-Fi"

WORKSH

Teaching Film and TV Theory to Undergraduate Students

chair Harry Benshoff • University of North Texas

workshop participants

Dudley Andrew • Yale University

Karen Vered • Flinders University

Sean Griffin O Southern Methodist University

Natalie Foster • Routledge Publishers

Revisiting Europe's Past

Japanese Anime Travelogues in Europe and the Future of Japanese Animation

chair Enrique Garcia • Middlebury College

Jinying Li • New York University • "A European Past vs. a Futurist Tokyo: Mapping the Global Trajectory of Japanese Anime through Narrative Settings"

Nikolina Dobreva • University of Massachusetts, Amherst • "Monarchy or Republic?: 18th Century European Elites and Nationalism in the Japanese Anime Le Chevalier D'eon"

Matthew Penney • Concordia University • "Wartime Germany and 'Multidirectional Memory' in Space Battleship Yamata"

Enrique Garcia • Middlebury College • "Naoki Urasawa's Monster: An Ideological Travelogue Through Post-cold War Europe"

sponsor Television Studies Scholarly Interest Group

Visualizations of Japan in an International Context

chair Miryam Sas O University of California, Berkeley

Sarah Teasley • Northwestern University • "Exhibition
Technology: Display Design and the Postwar Conceptualization
of Japan"

Miryam Sas • University of California, Berkeley • "New Languages of Photography and Experimental Film in 1960s Japan"

Steven Ridgely • University of Wisconsin, Madison • "Terayama Shūji and Post-new Wave Experimental Cinema"

Deborah Shamoon • *University of Notre Dame* • "Casshern's Fictional Landscapes"

sponsor Asian/Pacific American Caucus

European Art Cinema and Asia

chair lie Li · Harvard University

Anne Rutherford • University of Western Sydney •
"Eisenstein and Takemitsu: Polyphonic Montage, Mimetic
Correspondences and Cinematic Perception"

Homay King o Bryn Mawr College o "Yamamoto's Jacket: Wim Wenders' Notebook on Cities and Clothes"

Tracy Biga MacLean • Claremont Colleges and Jon Wagner • California Institute of the Arts • "Greenaway in Japan: Pages and Screens in The Pillow Book"

Jie Li · Harvard University · "The Maoist Mise-en-Scène: Antonioni, Ivens, and the Chinese Cultural Revolution"

The Economics, Politics, and Art of Film Festivals

chair Lisa Dombrowski • Wesleyan University

co-chair James Udden • Gettysburg College

Ramona Curry • University of Illinois, Urbana-Champaign •
"Working Locally, Watching Globally: Origins and Impact of
the San Francisco International Film Festival"

Cindy Wong • College of Staten Island, City University of New York • "Beyond Electric Shadows: The Hong Kong International Film Festival and the Globalization of Chinese Language Cinemas"

James Udden • Gettysburg College • "Political Pariahs, Festival Faves: Taiwan, Iran and the Cinematic Art of Cultural Diplomacy"

Lisa Dombrowski • Wesleyan University • "Bringing Festival Cinema Back Home: IFC's First Take and Fest Direct"

Errol Morris's Standard Operating Procedure

chair Arild Fetveit • University of Copenhagen

Asbjørn Grønstad • University of Bergen • "Standard Operating Procedure and the Ecology of the Image"

Oyvind Vagnes • University of Bergen • "Picturing Poses: The Reenactments of S.O.P."

Tara Milbrandt • University of Alberta, Augustana • "Telling Images in Standard Operating Procedure"

Arild Fetveit • University of Copenhagen • "The Power of Photography and the Material Aesthetics of Standard Operating Procedure"

Camp and Public Screens

chair Chunchi Wang O National Dong Hwa University

Hollis Griffin • Northwestern University • "Public Screens, Commercial Spaces, and Media Culture's Gay Consumer-Citizen"

Nan McVittie Ouriversity of Michigan, Ann Arbor Our Sending
Camp to Kids: Youth Audiences and the Queer Politics of Paul
Reubens and John Waters"

Chunchi Wang • National Dong Hwa University • "Camp in Context: Rethinking Camp Through Contemporary Taiwanese Gay Film"

sponsor Queer Caucus

Origins of Animation

chair Casey Riffel • University of Southern California
co-chair Annie Manion • University of Southern California

Casey Riffel O University of Southern California O "Origin Stories: Animation and Animalization in the Work of Winsor McCay"

Annie Manion • University of Southern California • "Discourses of Japaneseness: Animation, Modernity, and National Identity"

Lora Mjolsness • University of California, Irvine •

"The Brumberg Sisters: The Early Years of Soviet Animation"
respondent Lucy Fischer • University of Pittsburgh

Early Experimentation in European Cinema

chair Janelle Blankenship • University of Western
Ontario

Courtney White • University of Southern California • "Towards an Abstract Modernist Painting in Cinema: Leopold Survage, Piet Mondrian, and Oskar Fischinger"

Jason Skonieczny • University of California, Los Angeles • "The Vertical Dimension of Abstract Space in Carl Dreyer's Silent Films"

Janelle Blankenship • University of Western Ontario •
"The Nature of Film: Nosferatu, Time Lapse and Weimar
Popular Science Film [1922–1928]"

Horror in Cross-cultural Context

chair Meheli Sen OePaul University

Hyo Kim • New York University • "Aesthetics of Moral Values in Asian Horror Films: An Analysis of *Three Extreme*"

Li Zeng • Northwestern University • "The Chinese Horror and The Return of the Historical Trauma: The Lonely Ghost in the Dark Mansion [1989]"

Usha lyer • *University of Pittsburgh* • "The Tantric in the Hindi Horror Film: Monster or Mystic?"

Meheli Sen • DePaul University • "Futile Family Romance: Hindi Horror in the Bollywood Network"

Poetics of Cinema

chair Mark Betz O King's College/University of London

Silvia Carlorosi • University of Maryland • "Tracing A Trajectory of a Poetic Camera: From Michelangelo Antonioni to Franco Piavoli"

Aya Ogawara • Seijo University • "Going between the Actual and the Virtual: Jacques Rivette's L'amour Par Terre"

Johanna Lundström Gondouin • Stockholm University • "Cinematic and Literary Indexicality: On Bresson and Short Story Theories"

Mark Betz • King's College/University of London • "Beyond Europe: The Parametric Tradition"

Reimagining the Southern Past through Film and Television

chair Deborah Barker O University of Mississippi

Deborah Barker • *University of Mississippi* • "Redressing the Mammy: Tyler Perry's *Medea*"

Kathryn McKee • University of Mississippi • "Revisiting Mayberry: Small Town North Carolina in Recent U.S. Southern

Riche Richardson • Cornell University • "'It Jus' Ain't Fittin': Mammy's Mules and Rules"

Matthew Bernstein • Emory University • "Desegregation vs. Integration: Atlanta's Movie Theaters, 1962–1973"

Transnational Perspective on Cinema and Media in Africa

chair Augusto De Oliveira • University of Bristol

Michael Laramee • University of Miami • "Oral Histories and Digital Futures: Why Nigerian and Ghanaian Film and Video Should Be In Focus"

J. van Staden • Independent Scholar • "Ghost Money: Film, Globalization and the Capitalist Uncanny"

Aboubakar Sanogo • University of Southern California • "African and Asian Cinemas: Transversal Perspectives"

Augusto De Oliveira • University of Bristol • "Mobilizing the Future: Screening the Past in Mozambican Postcolonial Cinema"

sponsor African/African American Caucus

THURSDAY, MAY 21 17:30–18:30

2009 SCMS Award Winners

Patrice Petro • University of Wisconsin, Milwaukee • SCMS President

Introduction of MIZUTA Noriko • Chancellor, Josai University Corporation and President, Josai International University

Service Award, presented by Patrice Petro

lames Castonguay • Sacred Heart University

Student Writing Award — First Place, presented by Frank Tomasulo

Eric Hoyt · University of Southern California · "Desny v. Wilder: The 'Fantastic, Unusual' Case of Ace in the Hole"

Student Writing Award — Second Place [Tie], presented by Frank Tomasulo

Michael Talbott • New York University • "A Global Language for World Cinema: The Twin Aesthetics of North-South Coproduction."

Colleen Glenn • University of Kentucky • "The Traumatized Veteran: Jimmy Stewart's Post-WWII Roles."

Dissertation Award, presented by Mark Lynn Anderson

Caetlin Benson-Allott • Cornell University • "Imperio-Video: Motion Pictures, Spectatorship, and the Politics of New Media."

Dissertation Award Honorable Mention, presented by Mark Lynn Anderson

Abigail Salerno Ouke University O "Seeing Blindness: Cinema's Sensory Disabilities."

The Katherine Singer Kovács Essay Award, presented by Pamela Wojcik

D. N. Rodowick • Harvard University • "An Elegy for Theory," October 122, Fall 2007, pp. 91–109.

The Katherine Singer Kovács Essay Award Honorable Mention, presented by Pamela Wojcik

Guo-Juin Hong • *Duke University* • "Framing Time: New Women and the Cinematic Representation of Colonial Modernity in 1930s Shanghai, *positions, East Asia Culture Critiques*, 15:3, Winter 2007.

The Katherine Singer Kovács Book Award, presented by Frances Gateward

Victoria Johnson O University of California, Irvine Heartland TV, New York University Press [2008].

Pedagogy Award, presented by Glenn Man

Barry Keith Grant O Brock University

Distinguished Career Achievement Award, presented by Lucy Fischer

E. Ann Kaplan O Stony Brook University

THURSDAY, MAY 21

18:30-19:30

— generously hosted by Josai International University —

0

RKSH

O ≫

Teaching Japanese Cinema and Media Outside Japan

A Pedagogical Workshop

chair

Ted Hovet • Western Kentucky University

workshop participants

Christine Becker • University of Notre Dame

David Desser • University of Illinois

Susan Napier • Tufts University

Stephen Prince • Virginia Tech

This Workshop Session is dedicated to the memory of friend and colleague Keiko McDonald.

Unpacking a New Archive

"Korean" Films of Japan's Total War Period [1937-1945]

chair

Akira Mizuta Lippit • University of Southern California

Kyung Kim • University of California-Irvine • "Viral Colony: Young-il's Sick Body in *Spring of Korean Peninsula* [Pando ûi pom, 1941]"

Young Jae Yi · The University of Tokyo · "Being a Volunteer Soldier, a Prescription of Melancholia —An Imperial Soldier's Colonial Body in Volunteer [An Suk-Young, 1940]"

Kyeong-Hee Choi • University of Chicago • and HyunHee Park • University of Chicago • "The Old in the 'New': Thinking Propaganda through Gender in Wartime Chosŏn [Korean] Cinema"

respondent Naoki Sakai O Cornell University Asian/Pacific American Caucus

Tokyo Stories

Cosmopolitan Imaginaries of the City in Contemporary Screen Media

chair

liwon Ahn O Keene State College

Gabriella Lukacs • University of Pittsburgh • "Tokyo as Allegory in 1990s Japanese Cinema'

Jiwon Ahn • Keene State College • "From the 'Colonial Sticks': Tokyo in the Postcolonial Cinemas of Taiwanese and Korean Auteurs'

Martin Roberts • The New School • "Anime City: Tokyo as Subcultural Utopia

respondent Mitsuhiro Yoshimoto O New York University

sponsor

Intra-Asian Cross-Currents

chair

Adam Knee O Nanvana Technological University

Adam Knee O Nanyang Technological University O "Bollywood Does Bangkok: Perils of the Intra-Asian Gaze"

Stephen Teo O Nanyang Technological University O "The Chinese Blockbuster: A Question of Genre, Nation, and Trans-Nation"

See-Kam Tan • University of Macau • "Qiqing Romance Films from the Shaw Archive'

Reception and Consumption

chair Bakirathi Mani O Swarthmore College

Paul Roquet © University of California, Berkeley © "Regional Production and Rural Fantasy in Oguri Kohei's Nemuru Otoko [1996]"

Seio Nakajima • University of Hawaii at Manoa • "Film as Social Practice in Contemporary China"

Jaibeom Kim · Stanford University and SKKU · and Young Eun Park · Seoul National University · "Cultural Discount in Inter-Asian Movies"

Bakirathi Mani • Swarthmore College • "The Dancing Maharaja: Tamil Cinema and Japanese Fan Culture"

First Persons Plural

Image Correspondence, Networks, and Traffic Before and After Digital Publics

chair James Tobias • University of California, Riverside
co-chair Angelica Fenner • University of Toronto

James Tobias Ouniversity of California, Riverside Outline Hintimate Extimacy: Articulating the First Person Plural in Tokyo"

Angelica Fenner • University of Toronto • "The Traffic in Images: Relays of the Self in the Visual Essays of Hito Steyer!"

Feng-Mei Heberer Our Viversity of Southern California Outlines of Self in Two Chinese Documentaries"

sponsor Experimental Film & Media Scholarly Interest Group

Transnational Masculinities

chair

Kent A. Ono O University of Illinois, Urbana-Champaign

Lisa Patti • Cornell University • "Poster Boys with Subtitles: Transnational Masculinities and Hollywood Co-productions"

Ryan Lizardi • Pennsylvania State University • "Emerging Adult Males and the Refusal to Grow Up: Contemporary Fathers-Out-of-Water Films"

Kent A. Ono • University of Illinois, Urbana-Champaign • "Gendered Moves: Inventing Japanese American Masculinity in Conscience and Constitution"

Transmedia Digitality

chair

Guri Hanem • Norwegian University of Science and Technology

Kirsten Thompson • Wayne State University • "Performance Capture Films: Blurring the Boundary between Animation and Live-Action Cinema in Beowulf and Polar Express"

Marc Steinberg • Concordia University • "Screens and Things: Materializing the Image in Japanese Anime"

Jessica Aldred • Carleton University • "I Am Beowulf! Now, It's Your Turn: Playing with [and as] the Digital Character in the Transmedia Franchise"

Guri Hanem • Norwegian University of Science and Technology • "The Flatness in Cross-media Aesthetics"

Haneke

chair **Jehanne-Marie Gavarini** • University of Massachusetts. Lowell

Tara Forrest • University of Technology Sydney • "A Negative Utopia: Michael Haneke's 71 Fragments of a Chronology of Chance"

Todd Herzog • University of Cincinnati • "The Banality of Surveillance: Michael Haneke's Caché and Life after the End of Privacy"

Christopher Rowe • University of Melbourne • "Funny Game Theory: Film and Video Game Violence in the Work of Michael Hangle"

Amy Borden Ouniversity of Pittsburgh O"What Does the Country Teach?: Tracing the Rural Pre-history of Michael Haneke's Caché and Benny's Video"

Jehanne-Marie Gavarini • University of Massachusetts,
Lowell • "Rewind: The Will to Remember, the Will to Forget
in Michael Haneke's Cache"

From Jerry to JUNO

Pregnancy and Parenthood in Context and across Cultures

chair Diane Shoos O Michigan Technological University

Diane Shoos • Michigan Technological University • "Film Narratives of Adoption"

Robert Silberman • University of Minnesota • "Jerry Goes to Japan: The Geisha Boy and the Post-war Orphan Film"

Chika Kinoshita • University of Western Ontario • "When Abortion Was an Issue: The Post—1952 Japanese Films"

respondent Linda Ruth Williams O University of Southampton

State/Media/Politics

chair Virginia Wexman • University of Illinois, Chicago

Seth Fein • Yale University • "The Revolution Will Not Be Televised: Broadcasting Progress and Containing Castroism in the Americas in the 1960s"

Tal Shenhav • Hebrew University • "Broadcasting the Future Generation: Gender Messages for Women and Youth in Saudi Arabia, Jordan and Tunisia"

Jonathan Lupo • Colorado State University • "Pay for Gay: Launching and Branding Logo and Here! in the Age of Narrowcasting"

Virginia Wexman • University of Illinois, Chicago • "The Directors Guild of America Stages the HUAC Scandal"

sponsor Latina/o Caucus

What is Immersion?

chair Robin Curtis o Freie Universität, Berlin

Suzanne Buchan • University College for the Creative Arts • "Vitalist Realities, Possible Worlds: A Dialectics of Immersion in the Quay Brothers' Cosmogonies."

Joshua Yumibe • Oakland University • "Color Space in Early Cinema"

Robin Curtis • Freie Universität, Berlin • "Anti-mimesis and Mimetic Response: The Immersion of Einfühlung"

respondent Gertrud Koch O Freie Universitaet, Berlin

chair Sofia Bull • Stockholm University

Anne Jerslev • University of Copenhagen • "The Unruly Body in House M.D."

Sofia Bull • Stockholm University • "'I'm a Doctor, Mulder': Criminal Bodies in Contemporary Television Crime Dramas"

Liv Hausken • University of Oslo • "The Matrix of Surveillance in Forensic Fiction"

Alexia Smit • University of Glasgow • "Masculinity under the Knife: the Body under the Gaze of Science, Affect and Normative Masculinity in Crisis on Nip/Tuck and Dexter"

sponsor Television Studies Scholarly Interest Group

FRIDAY, MAY 22

10:00-11:45

Jin-Roh:The Wolf Brigade

OKIURA Hiroyuki, Japan, 1998, 100 min

Uncompromising is the word for Jin-Roh: The Wolf Brigade. The best Japanese animated film since Hayao Miyazaki's Princess Mononoke or Hideaki Anno's The End of Evangelion, Jin-Roh may be fairly counted as the last great anime film of the 20th century—or perhaps the first great one of the 21st. A remarkable collaboration between two generations of filmmakers, Jin-Roh marries a hard-hearted script by Mamoru Oshii—the internationally acclaimed maker of Ghost In The Shell—with the vérité direction of Hiroyuki Okiura, assistant to Oshii on Ghost.

— with special permission by BANDAI VISUAL CO., LTD. —

Transnational Asian Cinema

chair Christina Klein O Boston College

Jane Park © University of Sydney © "Remaking the Korean Blockbuster: A Case Study of My Sassy Girl"

Darcy Paquet ○ Kyung Hee University ○ "Fluid Borders: The Transnational Cinema of Zhang Lu"

Sean Metzger • Duke University • "Cui Zi'en, Queer Cinema and Transnational Distribution"

Christina Klein · Boston College · "Transnational Anime: Michael Arias' Tekkon Kinkkreet"

0

工

S

 α

0

"Dumbing Down" in Cinema and Media Studies Historical Politics and Contemporary Practices

chair **Kevin Sandler** • Arizona State
University

workshop participants

Gayatri Devi • Lock Haven University-Pennsylvania

Terri Ginsberg • Rutgers University

Hossein Khosrowjah • University of Rochester

Mark Langer • Carleton University

Frank Tomasulo • Florida State University

sponsor Teaching Committee, Middle Eastern
Caucus, Caucus on Class, and
Asian Pacific American Caucus

Decentering TheoryThe Case of Japanese Film Theory

chair Agron Gerow · Yale University

Aaron Gerow • Yale University • "Theory Questioning Theory: Gonda, Nagae and Matsuda and the Strategies of Japanese Film Theory"

Naoki Yamamoto • Meiji Gakuin University • "Overcome by Reality: A Critical Approach to Realist Film Theories in Prewar Japan"

Patrick Noonan • University of California, Berkeley • "The Alterity of Cinema: Subjectivity, Self-negation, and Self-realization in Yoshida Kijû's Film Theory"

Ryan Cook • Yale University • "Strange Bedfellows: Öshima Nagisa, Hasumi Shigehiko and Japanese Film Theory circa 1980"

Benshi across Time and Media

Utsushi-e (Magic Lantern) "Cinema, and the Japanese Performance Tradition of Visual Media Narration"

chair William Gardner • Swarthmore College

Michiko Usui ○ Waseda University ○ "Utsushi-e [Japanese Magic Lantern] as a Medium for Narration"

Kyoko Omori • Hamilton College • "The Benshi as a Modernist: Tokugawa Musei and Psychological Films of the Early Twentieth Century"

William Gardner • Swarthmore College • "Sawato Midori and the Contemporary Performing Art of Katsudo Benshi [Silent Film Narrators]"

respondent Richard Abel O University of Michigan

Interrogating Queer Spaces in East Asian Media

chair Patricia White • Swarthmore College

Akiko Mizoguchi • University of Rochester • "Reading and Living Yaoi: Male-Male Fantasy Narratives as Women's Sexual Subculture in Japan"

Yau Ching • Lingnan University • "Trans as Survival: Transgender Possibilities and Politics of CI7"

Patricia White • Swarthmore College • "Asian Lesbian Directors and Trans/national Spaces"

sponsor Queer Caucus

Exhibition, Distribution, Marketing

chair Soojeong Ahn O Korea National University of Arts

Vinnie Yu • Goldsmiths, University of London, UK • "The Social Practices of Contemporary Taiwanese Audiences' 'Cinemagoing' in the Digital Era"

Colleen Laird Ouniversity of Oregon of The F1-sou and 'Girl's Style' Cinema: Selling Independent Female Filmmakers in Japan"

Chris Robinson • University of Kansas • "The 'Exotic,' the Universal, and the Art-House Gross: East-West Relations and Marketing Japanese Film to Foreign Audiences, 1951–1957"

Soojeong Ahn · Korea National University of Arts · "Why Pusan?: The Political Economy of the Pusan International Film Festival in South Korea"

Documentary Theory Pedagogy and Ethics I

chair Vinicius Navarro O Georgia Institute of Technology

Michael Renov • University of Southern

California • "Teaching Documentary: Toward a Goalcentered Pedagogy of the Documentary Film"

Noah Shenker • University of Southern California • "The Challenges of Access and Media Specificity in the Fortunoff Video Archive for Holocaust Testimonies"

Katherine Groo • Cornell University • "Le Temps Disparu, [or] How Early Ethnographic Cinema Unmakes Anthropology's Object"

Vinicius Navarro • Georgia Institute of Technology •

"The Allure of Nonfiction: Performance, Documentary, and Self-display"

Sex and the Global City

chair Homay King • Bryn Mawr College

Sylvia Chong • University of Virginia • "East Asian Ménages à Trois: Heterosexual and Homosocial Triangulations of the Global Model Minority in Sayonara and Go For Broke"

Guo-Juin Hong • Duke University • "'I Don't Want to Have Sex Alone': Failed Intimacy and the Global City in Tsai Ming-Liang's Films"

Rei Magosaki • Chapman University • "The Other Sex and the City: Considering the Margins of the Global City"

respondent David Eng · University of Pennsylvania

sponsor Asian/Pacific American Caucus and Queer Caucus

Psyche and Automaton Reconsidering the Aesthetics of the Animated Image

chair Muneaki Hatakeyama • Waseda University

Muneaki Hatakeyama • Waseda University • "Eisenstein's Animal: A Reconsideration of the Eisensteinian Notion of 'Movement'"

Tetsuya Miura ○ University of Tokyo ○ "Robert Bresson and the Mise-en-scène of Automaton"

Takeshi Kadobayashi © University of Tokyo © "Trajectory of the Cyborgian Smile: Man-machine Romances in Japanese Visual Culture"

respondent Yoshiaki Sato O University of Tokyo

Sound in European Cinema

chair Erik Hedling • Lund University

Christopher Natzén • Stockholm University • "'Have You Heard It Yet?' — The 'Musicness' of the Ads for the First Sound Films in Sweden"

Orlene McMahon • University of Cambridge • "Nouvelle Vague, New Music?: [Re]hearing/Listening to the French New Wave"

Joseph Kickasola • Baylor University • "The Mobile Muse: Wireless Sound, Musique Concrète, and Bicameral Experience in Kieślowski's *Le Double Vie de Véronique* "

Erik Hedling • Lund University • "Music, Lust, and Modernity: Jazz in the Early Films of Ingmar Bergman"

Aesthetics and Exploitation Film

chair Caetlin Benson-Allott · University of California, Santa Cruz

co-chair Jessica Metzler O Cornell University

Eric Schaefer • Emerson College • "Producing Exploitation in the 'New Hollywood': A Case Study of *Delinquent Schoolgids* [1973]."

Caetlin Benson-Allott • University of California, Santa
Cruz • "Off the Map: A Philosophy of Exploitation in Richard
Sarafian's Vanishing Point [1971]"

Jessica Metzler · Cornell University · "Ed Wood and the Aesthetics of Failure"

Shaun Cullen • University of Virginia • "Decoding the Lattice of Coincidence: Repo Man [1984], Punk Rock, and the Critique of Postmodernity"

Revisions of Light

The Cinematography of International Cinema

chair Patrick Keating • Trinity University

Daisuke Miyao • University of Oregon • "Re-imagining Japanese Aesthetics: Lights and Shadows in Miyagawa Kazuo's Cinematography"

Frances Guerin • Ruhr University, Bochum • "Stereoscopic Visions in Color of Amateur Film from Nazi Germany"

Patrick Keating • Trinity University • "Neorealism, Narrative, and the Cinematography of Aldo Graziati"

Michael Aronson • University of Oregon • "No One Ever Hated Billy Bitzer: A Cinematographer and His Work"

Deterritorializing the Past History, Deleuze and Cinema

chair Yun-hua Chen O University of St. Andrews

Yun-hua Chen • University of St. Andrews • "Layered Space and Folded Time in Three Times [2005]"

Maria San Filippo • Wellesley College • "Histories of Violence: The Transcendental Political Unconscious of Neo-noir"

Anna Rogers Our University of Edinburgh O"Deconstructing The Western: Jim Jarmusch's Dead Man [1994]."

Serazer Pekerman • Independent Scholar •

"'Memory-Space' as the Smooth Battlefield of Deleuze and
Guattarian War Machine"

Mexican and Latina Cinema History

chair Marvin D'Lugo o Clark University

Denise McKenna • New York University • "What Happened to Myrtle? Latina Stars and Regional Identity in Early Hollywood"

Marvin D'Lugo o Clark University o "Intermedial Modernity in Early Mexican Sound Cinema"

sponsor Latina/o Caucus

FRIDAY, MAY 22

12:00-13:00

Conversation with Experimental Filmmaker MATSUMOTO Toshio

moderator KITANO Keisuke o Ritsumeikan University

All of the special events held in JIU hall will be conducted with simultaneous translation both in English and Japanese, depending on the need.

Genre and the Transnational Audiovisual Futures in the Asia-Pacific

chair Michelle Cho • University of California, Irvine
co-chair Ramon Lobato • University of Melbourne

Ramon Lobato • University of Melbourne • "Circulatory Aesthetics: On Distribution and Genre"

Michelle Cho ○ University of California, Irvine ○
"The Negative Hermeneutics of Genre in the Films of Kim
|i-Woon"

Kim Icreverzi • University of California, Irvine •
"The Sensation of Affect: Genre and Tactics of Spectatorship"

Sunhee Han • Yonsei University • "Digital Cinema as a Generic Form and the Role of Film Festivals"

RKSH

_ 0 ≥ State or the Art International Co-production in East Asia

chair Alexander Zahlten O Johannes
Gutenberg University, Mainz

workshop participants

Stephanie DeBoer • Indiana University, Bloomington

Julian Stringer • University of Nottingham
Yong-Soon Hwang • Independent Scholar

Spaces of Modernity Ozu, Uchida, Yoshimura

chair Alex Jacoby • University of Warwick

Woojeong Joo • Nagoya University • "Digesting Modernity:
Eating and Drinking Out Spaces in Ozu's Films of the Early
1930s"

Alex Jacoby • University of Warwick • "Yoshimura's Kyoto: Space and Femininity in the Postwar City"

Alastair Phillips • University of Warwick • "Fractured Landscapes: Space, Location and History in Uchida's A Fugitive from the Past [1965]"

respondent Mitsuyo Wada-Marciano O Carleton University

Modern Femininity and Consumer Culture in Cinema of Imperial Japan During the 1930s

chair

Sachiko Mizuno • University of California, Los Angeles

Ryoko Misono O University of Tokyo O "Fallen Women on the Edge of Empire: Shimizu Hiroshi's Films on Yokohama and the Image of Imperial Japan in the 1930s"

Miyoko Shimura • Waseda University • "Japanese Women's Films and Cosmetic Advertisement in the 1930s"

Hana Washitani • Meiji-gakuin University • "The Economy of Geisha in the 1930s Japanese Cinema: Circulation of Women, Textiles, and Antiques in Sisters of Gion [1936]"

Sachiko Mizuno Outversity of California, Los Angeles Outversity of California, Los Angeles Outversity for Empire: Moving Images of Professional Woman and Tokyo in Women in Tokyo [1939]

sponsor Women's Film History Project

East Meets Far East Media Issues between Korea and the Philippines

chair loel David o Inha University

Jongsuk Ham • University of the Philippines Film Institute • "Unstable Boundaries between Visual Pleasure and Identification in MMORPGs: A Comparison of Korean and Philippine Players' Experiences"

Taeyun Yu O University of the Philippines Film Institute O
"Eastern Gunslingers: Andrew Cunanan and Cho Seung-Hui in
the Western Media Imaginary"

Joel David • Inha University • "Problems and Prospects in the National Cinemas of Korea and the Philippines"

Chanhee Yom • Institute for East Asian Studies • "Cold War National Formations in the Cinemas of Korea and the Philippines"

Global Desires

East Asian Film/Cultural Policies and Industries

chair Yoshi Tezuka O Komazawa University

Yoshi Tezuka • Komazawa University • "Globalization and the lapanese Film Culture and Industry"

Kukhee Choo • University of Tokyo • "Playing the Global Game: Tokyo, the Anime Industry, and Nation State in Tekkon Kinkreet [2006]"

Yongmei Wu

Beijing Foreign Studies University

"Current
Conditions and Challenges of China's Animation and Comic
Industry"

respondent Yoshitaka Mōuri O Tokyo University of the Arts

Digital Documentary

chair Kurt Lancaster O Northern Arizona University

Jia Tan Our University of Southern California Our Experimental Image-making in an Urbanization Experiment: 'U-theque Organization' and Contemporary Video Practices in Pearl River Delta Region"

Dan Leopard Saint Mary's College of California "The Simulation/World, the Human/Document: Documentary Studies and New Media Theory"

Philip Scepanski • Northwestern University • "Voodoo Rhetoric: Highway Safety Films, Virtual Trauma, and Forced Identification"

Kurt Lancaster • Northern Arizona University • "Video Journalists and the Birth of Web Documentaries"

Race, Space and Mobility

chair Ashley White-Stern • University of California,
Berkeley

Michele Beverly • Georgia State University • "The Future of Black Representational Space"

Priscilla Peña Ovalle • University of Oregon • "Racial Breaks:
Mainstreaming Racial and Spatial Codes through the
Hollywood Dance Film"

Susan Brennan • Ohio State University • "Chronotopic Schemas and the Reorganization of Space and Time after 9/11: Mapping Citizenship in the Cinematic Adaptation of Lahiri's The Namesake"

Ashley White-Stern • University of California, Berkeley • "The Invisibility of Mobility Does Not Stasis Make: The Case of Class in Charles Burnett's Killer of Sheep"

sponsor African/African American Caucus

Mobilizing the Ethical Collective New Practices in Palestinian and Israeli Documentaries and Digital Media

chair Chris Lippard O University of Utah

Azadeh Saljooghi • *University of Utah* • "Guerilla Archive: Praxis of Citizen Journalism"

Raya Morag • Hebrew University • "Current Israeli
Documentary Cinema and the Trauma of the Perpetrators"

sponsor Middle East Caucus

Media Convergence and Transition in the New Europe

chair Aniko Imre • University of Southern California

Aniko Imre

University of Southern California

"Post-socialist
Neoliberalism and Reality TV"

Neda Atanasoski • University of California, Santa Cruz •
"New Media, 'New' Europe, and Roma Rights: The Role of
Internet Technologies in Shaping Minority and Human Rights
Discourses in Post-socialist Central and Eastern Europe"

Katarzyna Marciniak • Ohio University • "Re-wiring the 'Other' Europe"

Alice Bardan • University of Southern California • and Ioana Uricaru • University of Southern California • "Convergence and Supplementarity: Spectatorship and Online Communities in Contemporary Romania"

Cinematic Monuments

chair Merrill Schleier Oniversity of the Pacific

Alan Marcus • University of Aberdeen • "The Dachau Memorial Filmed and the Role of Public Memory"

Joshua Kitching • Rice University • "Haunting the Golden Gate Bridge: Hitchcock's Vertigo, Spectrality and Imperial San Francisco"

Merrill Schleier • University of the Pacific • "The Griffith Observatory in Rebel Without a Cause [1955]: Mystical Temple and Spatiotemporal Structuring Device"

Caroline Eades • University of Maryland • "A New Cinematic Paris? Popular Views of the Capital City by Cédric Klapisch, Abdellatif Kechiche and Jean-Pierre Jeunet"

Sound + Vision

chair Aaron Kerner O San Francisco State University

Patrick Faubert • Wilfrid Laurier University • "Crafting Spaces: The Use of Dialogue in The Miracle of Morgan's Creek"

Neepa Majumdar • University of Pittsburgh • "Banana Oil!': Reflections on Overdubbing, Synchronicity, and Sound Theory in J-Men Forever"

Mark Martinez • University of Minnesota • "Eye am Iron Man: Self-fashioning, Militarized Technological Innovation, and the Ethics of Impaired Vision"

Aaron Kerner • San Francisco State University • "Like Fingernails Scratching a Chalkboard: Ugly Sounds"

WORKSHO

The Art and Politics of Film Festival Programming

chair Liz Czach • University of Alberta workshop participants

B. Ruby Rich • University of California, Santa Cruz

Kay Armatage • University of Toronto Liz Czach • University of Alberta

Diane Burgess O Simon Fraser University

TV Wikinomics

Production Studies of the Post-network Workplace

chair Denise Mann • University of California, Los Angeles

Denise Mann • University of California, Los Angeles • "Transmedia Czars & TV Wikinomics: Who's Orchestrating Collectivity on Heroes 360?"

Derek Johnson ○ University of Wisconsin, Madison ○

"Authorship Up for Grabs: Television Showrunners, Franchises,
and the Negotiation of Networked Creativity"

Kevin Sandler • Arizona State University • and
Daniel Bernardi • Arizona State University •
"Episodomy: The Shield, FX, and Production Culture Studies"

All of the special events
held in JIU hall will be
conducted with
simultaneous translation
both in English and
Japanese,
depending on the need.

"3-D HIROSHIMA: Time, Space, Memory"

chair Marsha Kinder • University of Southern California

TANABE Masaaki • Knack Images Production Cente • President

Steven Leeper • Hiroshima Peace Culture Foundation • Chair

HIROSE Michitaka • Tokyo University Graduate School of Information Science and Technology • Professor

Kristy Kang • University of Southern California

Asian-Pacific Cinemas Distribution and Reception

chair

Ruby Cheung • University of St. Andrews

Yun Mi Hwang • University of St. Andrews • "Contested History and Reception of East Asian Martial Arts Epics"

Ruby Cheung • University of St. Andrews • "From The Warlords to Red Cliff: The Politics of Film Promotion in the Asia-Pacific and the Diasporic Chinese Online Fandom"

Daniel Martin ○ Queen's University Belfast ○ "Hype, Censorship and Critical Controversy: Kim Ki-duk in the UK"

Mary Ainslie • Manchester Metropolitan University • "Postwar Thai Cinema: A 'Traditional' Art Form of Colonialism"

ORKSH

Teaching Black Film and Media Today

chair

Jacqueline Stewart • Northwestern University

co-chair **Kara Keeling** • *University of*Southern California

workshop participants

Frances Gateward • Ursinus College

Miriam Petty • Princeton University

Karen Bowdre • Indiana University

sponsor African/African American Caucus

Contemporary Japanese Cinema Distinctive Narrative Strategies

chair

Robert Davis · California State University, Fullerton

Kendall Heitzman • Yale University • "The Anxiety of Influence in Kurosawa Kiyoshi's Loft"

Candice Wilson Oniversity of Pittsburgh OEmpty Spaces, Repetition, and Remembrance: Kore-eda's Still Cinema"

Jerry Turner • University of North Carolina, Pembroke • "'What's Real and What's Not?': Narrative Strategies in the Films of Sion Sono"

Andrijana Cvetkovik • Nihon University, College of Art •
"The 'Flowing' Narrative in Contemporary Japanese Film"

Cinema and the Postmetropolis

chair

Christoph Lindner • University of Amsterdam

Lawrence Bird • McGill University • "Post Metropolis: Re-animations of Global Power in the Animated City"

Christoph Lindner • University of Amsterdam • "The Postmetropolis and Mental Life: Wong Kar-Wai's Hong Kong"

Ran Ma • University of Hong Kong • "Floating Tracks into the Ruins: West of the Tracks and the Poetics of Wasteland in Postsocialist China"

Anna Notaro • University of Dundee • "Screening the Post-metropolis: Issues of Post-humanism, Ecocide and Love in Wonderful Days [Moon-saeng Kim, Korea 2003] and Natural City [Byung-chun Min, Korea 2003]"

Queer Asia

chair

Rachel Lewis O Cornell University

Yin-chin Chen • University of Oregon • "Taiwanese Queer Cinematic Aesthetic and Its Exploration on Nationality in Spider Itllies"

Jeffery Tan • University of Cambridge • "Exploiting Lesbianism: The Shaw Studio's Intimate Confessions of a Chinese Courtesan"

Rachel Lewis • Cornell University • "Towards a Transnational Lesbian Cinema"

sponsor Queer Caucus

Silent Cinema

chair

Kevin Sweeney • University of Tampa

Brian Jacobson • University of Southern

California • "Factories of Vision/Visionary Factories: Early

Cinema, Technology, and the Modern Built Environment"

Paul Young • Vanderbilt University • "Thomas Ince's Civil War and the Black Forest of Naturalism"

Shiori Hasegawa • Tsukuba University • "Sensetional 'Africa': How Selig Company Celebrates the Panama Exposition"

Kevin Sweeney • University of Tampa • "Narrative Agency and Women's Dual-character Roles in Hollywood Silent Cinema"

Stan VanDerBeek's Screen Worlds

chair Zabet Patterson · University of California,
Berkeley

Andrew Uroskie • Stony Brook University • "Environmental Juxtapositions: The Intermedia Assemblage of Stan Van Der Beek and Robert Breer"

Melissa Ragona • Carnegie Mellon University • "Soft Intercom: Stan VanDerBeek's Early Wearable Media Projects"

Zabet Patterson • University of California, Berkeley • "Poem Fields and the Materiality of the Computational Screen"

sponsor Experimental Film and Media

Girls and Their Media

chair Sarah Projansky O University of Illinois, Urbana-Champaign

Donna de Ville · Concordia University · "Joanie4/ackie: The Democratic Distribution and Archiving of Girl's Video"

Nicholas de Villiers O University of North Florida O "Anno's Camera-Eye: Sexuality, Youth, and Inoculation"

Mary Wiles • University of Canterbury • "Moving on from Downstage and the 1960s Radio Play: The Resonant Theatricality of Jane Campion's A Girl's Own Story"

Sarah Projansky • University of Illinois, Urbana-Champaign • "Feminist Girls' Media Studies and the Politics of [the Study of] Representation"

sponsor Women's Film History Project

Animated Animosity

chair Lars Sorensen O University of Copenhagen

Stephen Prince • *Virginia Tech* • "Media Violence: A Vanishing Act"

Jonathan Frome Outliversity of Texas, Dallas Outlibration of Violence in No More Heroes"

Andreas Gregersen • University of Copenhagen • "Virtual Kills in Violent Situations"

Lars Sorensen • University of Copenhagen • "Limited Animation — Unlimited Fascination"

Screening Leisure in Weimar Cinema

chair Michael Cowan O McGill University

Michael Cowan • McGill University • "Interactive Puzzles and the Training of Perception: Guido Seeber and Paul Leni's 'Rebus'

Mila Ganeva • *Miami University* • "Shopping for Spectacle: Fashion Shows in Weimar Cinema"

Roman Horak • University of Applied Arts, Vienna • "Between Narrative and Documentary: The Aesthetics of Leisure in People on Sunday [1929]"

respondent Werner Schwarz O University of Vienna/University of Klagenfurt

Convergence Comedy

chair Sean Griffin O Southern Methodist University

Jennifer Malkowski • University of California Berkeley •
"When Straight America Starts 'Queering': Brokeback
Mountain and Its YouTube Trailer Paradies"

Sean Griffin • Southern Methodist University • "Who's Pwning Who? The Humor of Hegemonic Convergence in Pure Pwnage"

Nicholas Marx • University of Wisconsin, Madison • "Sketch Comedian Comedy and the Convergence of Comedy Aesthetics Across Television and Film"

More than Meets the Eye

The Transnational Cinema of Alejandro González Iñárritu

chair

Marimar Azcona-Montoliu • Universidad de Zaragoza

Marimar Azcona-Montoliu • Universidad de Zaragoza • "Of Endings, Middles and Beginnings: Scrambled Narratives in the Films of Alejandro González Iñárritu"

Catherine Benamou • University of California, Irvine • "Media Strategies of Dis-Illusionment in Alejandro González Iñárritu's City-Society of Spectacles [Amores Perros, Mexico, 2000]"

Glenn Man • University of Hawaii, Manoa • "Iñárritu and Arriaga's Multiple Melodramas: Genre and Narrative"

Celestino Deleyto

University of Zaragoza

"Bienvenida
a Tijuana: Border Consciousness in the Films of Alejandro
González Iñárritu"

sponsor Latina/o Caucus

The Cinema and its Masses Politics and Aesthetics

chair Yuriko Furuhata O McGill University

Philip Rosen • Brown University • "From 'The Masses' To 'The Media': Marxist Film Theory And Contemporary Critique"

Yuriko Furuhata • McGill University • "Theorizing Plasticity and the Masses: Hanada Kiyoteru and Sergei Eisenstein"

Gertrud Koch • Freie Universitaet, Berlin • "Screening the Mass: Inclusion and/or Exclusion"

Volker Pantenburg • Freie Universität, Berlin • "Monitoring the Masses: Video, Surveillance and the Public Sphere"

Arab and Middle Eastern Cinema

chair

Kay Dickinson • Goldsmiths College/University of London

Jonah Corne • University of Manitoba • "Shooting the Martyr: Alternate Takes in Paradise Now"

Deniz Bayrakdar ○ Kadir Has University, Istanbul ○ "The Magic Carpet Ride: Mobilizing the Spectator"

Ruth Roded • Hebrew University of Jerusalem • "Animated Islam: The Last Prophet [2001]"

Kay Dickinson • Goldsmiths College/University of London • "Travels of and into Arab Cinema" FRIDAY, MAY 22

17:30-19:30

Benshi*

performance by SAWATO Midori

Orizuru Osen — The Downfall of Osen

MIZOGUCHI Kenji, Japan, 1935, 90 min

Preceded by

Our Gang-Dog Days

Hal Roach (Producer), Robert F. McGowan, USA, 1925, 20 min

The performance will be in Japanese, with English subtitles of narration.

*Benshi are Japanese performers who provide live narration for silent films.

International Film Festivals and the Framing of [Transnational] East Asian Cinemas and Auteurs

chair Shujen Wang • Emerson College

Julian Stringer • University of Nottingham • "Global Auteurs and the International Film Festival Economy"

Nikki J. Y. Lee • Yonsei University • "Film Festivals Present

'Japanese Auteur Directors': Milke Takashi and the International
Film Festival Rotterdam"

Shujen Wang • Emerson College • "National Cinema, International Film Festivals/Sales, and the Location of Tsai Ming-Liang's Films"

0

工

S

 α

Korean Cinema in a Transnational/ Pedagogical Frame

chair **Hye Seung Chung** • University of Hawaii at Manoa

workshop participants

David Scott Diffrient • Colorado State University

Hye Seung Chung • University of Hawaii,
Manoa

Hyangjin Lee • Rikko University, The University of Sheffield

sponsor Asian/Pacific American Caucus

The Importance of Sogo Ishiil

chair Randolph Jordan · Concordia University
co-chair Peter Rist · Concordia University

Alexander Zahlten of Johannes Gutenberg University-Mainz of Free-floating Intensity, Attraction, and Failure: Sogo Ishii at the Shifting Center of the Film Industry of Japan"

Tom Mes ○ Midnighteye.com ○ "Key Factor: Music in the Life and Work of Sogo Ishii"

Randolph Jordan • Concordia University • "In Search of the Centre: Urban Soundscapes in the Cinema of Sogo Ishii"

Peter Rist • Concordia University • "Sogo Ishii's Shuffle and the Evolution of the Chase Motif in World Cinema"

Issues in Asian Genres

chair Veena Hariharan O University of Southern California

Mark Best • University of Pittsburgh • "Eating Gamera: Giant Monsters, Childhood, and Camp in Rearticulations of Daikaiju Gamera"

Theresa L. Geller • Grinnell College • ""Borderless"

Postmodernism: Nikkatsu Action Cinema and the Rise of Transnational Noir"

Veena Hariharan • *University of Southern California* • "Screening Out the Past: Documentary Representations of Violence in South Asia"

Political Caution in Lust, Caution

chair Evans Chan O Northwestern University

Gina Marchetti O University of Hong Kong O "Lust, Caution: China, Japan, and the KMT [Guo Min Dang/The Nationalist Party] on Screen—Present and Past"

Evans Chan • Northwestern University • "Desiring Fascism? — On Ang Lee's Lust, Caution"

Adrian Xiang • University of Chicago • "Understanding the Nationalist Backlash against Lust, Caution in China"

respondent Vivian Lee · City University of Hong Kong

sponsor Asian/Pacific American Caucus

Beyond Vitaphone The Early Sound Short in its Contexts

chair Rob King O University of Toronto

Mark Langer • Carleton University • "Illustrated Songs and Song Car-tunes: Cultural Practices and Sound Technology in Early Talkie Animated Films"

Rob King • University of Toronto • "'The Spice of the Program': Early Sound Slapstick and the Small-town Audience"

Charles Wolfe • University of California, Santa Barbara • "'Cross Talk': Vaudeville, Radio, and the Burns & Allen Comedy Film Short"

Phil Wagner • University of California, Los Angeles • "Sound Ideas: Fanchon & Marco, Inc., and the World of Talking Pictures"

Installation, Energy Monitor Project [EMP]

Visualizing Energy Consumption, Mobilities and Metadata Flows

chair

Heidi Cooley O University of South Carolina

Laura Kissel • University of South Carolina • "Indexicality and the Documentary Image in the Energy Monitor Project"

Simon Tarr • University of South Carolina • "Locations of Habit and Control: Building the Data-driven Image in the Energy Monitor Project"

Heidi Cooley • University of South Carolina • "Energy Monitor Project [EMP] as Disciplinary Object: The Ethicalaesthetic Potentialities of a Virtual Fountain"

respondent Steve Anderson O University of Southern California

Body and Mind

Contexts of Pornography and Sex Education in Sweden

chair

Mariah Larsson • Malmö University College

Elisabet Björklund • Lund University • "Some Notes on Sex Education in Swedish Cinema of the 1940s and 1950s"

Mariah Larsson • Malmö University College • "The Regulation of Public, Sexual Space in Early 1970s Sweden"

Ingrid Ryberg Ostockholm University O"Lesbian Pornography and Embodied Spectatorship at the Intersection of Identity Politics and Sexual Arousal"

respondent Eric Schaefer O Emerson College

sponsor

Queer Caucus

Immersion and Emulation

chair Maja Manojlovic · University of California, Los Angeles

Raiford Guins • State University of New York, Stony Brook •
"Things That Remain: Mame[mory] Trace and the Online
Cryogenics of Videogame History"

David O'Grady • University of California, Los Angeles •
"Beyond the Button: New Video Game Interfaces and the
Implications for Embodiment, Performance, and Play"

Stefan Hall • Defiance College • "Green Screen and the Challenge to the Mise-en-Scène"

Maja Manojlovic • University of California, Los Angeles • "Speed Racer: Spatial Aesthetics and Kinesthesia as Simulations of Interactive Immersion"

The Future of Germany's Cinematic Pasts

chair Brigitta Wagner o Indiana University

Barton Byg • University of Massachusetts, Amherst •

"Narrating Nation: Ruptures, Continuities and Turning Points in German Cinema"

Brigitta Wagner • Indiana University • "Retrospectives and the Revival of Place"

William Martin • University of Chicago • "Rethinking Post-war German Film Comedy"

Tobias Nagl • University of Western Ontario • "Ethnography, Performance and Hybridity in the Weimar 'Racial Film'"

Explorations of Film Genre

chair Torben Grodal • University of Copenhagen

Phyllis Frus • Hawai'i Pacific University • "'True Stories': A New Method for Classifying History Films"

Anna Siomopoulos • Bentley University • "Cult-ural Learnings from Borat: A Model for the New Standardized Cult Film"

Matthew Boyd Goldie • Rider University • "Anticipation and Attention: Memory as a Film Theme, as a Film Genre, and as a Film Form"

Torben Grodal ○ University of Copenhagen ○ "An Evolutionary and Biocultural Approach to Detective and Crime Fiction — Or: Darwin Meets Benjamin."

Film Titles/Film Remakes

chair Kathryn Kalinak • Rhode Island College

Jason Gendler • University of California, Los Angeles • "Saul Bass and Title Design: Intention and Reception, Production Integration, and Historical Contextualization"

Arden Stern • University of California, Irvine • "To the Letter:
Typography, Temporality, and the Opening Titles of *The Naked Kiss*"

Vera Dika • New Jersey City University • "Amos Poe and the Post New Wave Remake: A Discussion of Unmade Beds [1976]"

Kathryn Kalinak • Rhode Island College • "Crossing Cultural Borders in Remakes: Listening to the Difference"

RKSH

O ≫

From Paper to Blog

The Past, Present, and Future of Cinema and Media Studies Publishing

chair

Jennifer Porst • University of California, Los Angeles

co-chair

John Bridge • University of California, Los Angeles

workshop participants

John Sloop • Vanderbilt University
Eric Faden • Bucknell University

Television Distribution and 'Global' Media Culture

chair

Seiko Yasumoto • The University of Sydney

Patty Ahn Our Viersity of Southern California OutPasia and Regional Geographies: Mapping Music and Taste through Global Television"

Janet McCabe • Manchester Metropolitan University • and
Kim Akass • Manchester Metropolitan
University • "Not So Ugly: Local Production, Global
Franchise and the Ugly Betty Phenomenon"

Jennifer Gillan • Bentley University • "The Mobile and the Global: Circulation Practices and Problems for U.S. Network TV Products"

Seiko Yasumoto • *The University of Sydney* • "Impact of Soft Power on Cultural Mobility: Japan to East Asia"

sponsor Latina/o Caucus

All of the special events
held in JIU hall will be
conducted with
simultaneous translation
both in English and
Japanese,
depending on the need.

"The Evolution of Sound in Japanese Media"

chair Jiro Plutschow O Josai International University

SEGAWA Tetsuo • Josai International University • Sound Designer

Phillip Golub • Sundance Film Music Program • Composer, Director

TOMITA Isao • Shobi Graduate University • Composer, Professor

Zoom in Cinematic China of the 1990s The Local-global Uncanny on Multiple Displays

chair

Ping Fu O Towson University

Ping Fu • Towson University • "Encircling the City: Chinese Farmers on Screen"

Kai-man Chang • University of Texas, Austin • "Taipei Families Inside Out: Sexual Mobility in Three Taiwanese Films of the 1990s"

Wai Luk Lo • Hong Kong Baptist University • "Hong Kong Cinema in the 1990s: Themes and Aesthetics of Cultural Positioning in a Changing Time"

0

I

S

%

0

Experimental and Avant-garde Cinema and Education

chair Tammy Ko Robinson O San Francisco Art Institute

workshop participants

Won-Tae Seo • Independent Filmmaker/ Media Artist

Tomonari Nishikawa • Chulalongkorn University

sponsor Experimental Film and Media
Scholarly Interest Group

Old and New in Contemporary Japanese Anime and Games

Animation in the Age of Digital Production and Consumption

chair Satomi Saito O Bowling Green State University

Stefan Riekeles • Independent Scholar • "The Gap: Exploiting Cinema in Anime"

Eija Niskanen • University of Art and Design,
Helsinki • "Riding Through Air and Water — The Relationship
Between Character, Background, Fantasy and Realism in
Hayao Miyazaki's Films"

Satomi Saito • Bowling Green State University • "Crying
Out Love in the Center of the World: The Language of Bishojo
Grame"

Kumiko Sato • Earlham College • "Regionalism in the Era of Neo-nationalism: Background Art and Women in Japanese Games and Anime from the Late—1990s to Present"

Television, Authorship, and the Creative Process

chair

Michele Hilmes • University of Wisconsin, Madison

Norma Coates • University of Western Ontario • "The Mad Monk Who Invented Television Music: Jack Good as Cultural Interloper"

Karen Vered • Flinders University • "Early Australian TV Variety:
A Heterogeneous Aesthetic in a Non-networked Industry"

Heather Hendershot • Queens College, City University of New York • "Masters of Horror: TV Auteurism and the Progressive Potential of a Disreputable Genre"

Michele Hilmes • University of Wisconsin, Madison • "Television Authorship: Streaming Seriality, Sound, and the Problem of the Paradigmatic Text"

sponsor Television Studies Scholarly Interest Group

Film Theory and Art History Intersections, Part I

chair

Angela Dalle-Vacche • Georgia Institute of Technology

Mary Ann Doane • Brown University • "Tightrope or Center? Theorizing Perspective in Art History and Film Studies"

Masha Salazkina • Colgate University • "International Avantgardes of the 1920s and Film Theory: New Intersections"

Angela Dalle-Vacche • Georgia Institute of Technology •
"Bazin's Ontology: Alberti and Kepler"

Tarek Elhaik • Rice University • "Neuro / Ethno : The Futures of Neurocinematic Theory in the age of Transculturalism"

sponsor: CinemArts Scholarly Interest Group

Lust in Lust, Caution

chair

Giorgio Biancorosso • The University of Hong Kong

Maureen Sabine • University of Hong Kong • "The Dark Underworld of the Family Romance in Ang Lee's Lust, Caution"

Kien Lim · National Chiao Tung University · "Becoming Noir"

Giorgio Biancorosso • The University of Hong Kong • "Sex as a Performing Act in Lust, Caution"

Katrien Jacobs • City University of Hong Kong • "The Hong Kong Response to Boudoir Realism: From Erotic Masterpieces to D.I.Y. Porr"

Time/Image/Memory

chair Kevin Fisher O University of Otago, New Zealand

Margaret Flinn • University of Illinois, Urbana-Champaign • "Theorizing Interactive Cinema: The Moving Image Shared and Divided"

Ana Olenina • Harvard University • "Indexicality of the Virtual:

The Russian Ark as an Affective Journey through the Digital Ruins
of Memory"

Susana Duarte • Universidade Nova de Lisboa — FCSH • "The Political Unconscious of the Audiovisual Archive"

Kevin Fisher • University of Otago, New Zealand •

"The Historicity of Time Machines and the Contraction of the Present in Timecrimes"

Women and Film

chair Maryn Wilkinson • University of Amsterdam

Andrey Shcherbenok © Columbia University ©
"Transcendental Desire and Soviet World War II Martyrs:
Female Gaze in Leo Arnshtam's Zoya and Mikhail Kalatozov's
The Cranes Are Flying"

Intan Paramaditha • New York University • "Street Children, Violence, and the Unattainable Mother"

Maryn Wilkinson • University of Amsterdam • "Wonder Girls: The Close-up and the Image of the Teen Girl Body in Contemporary American Cinema."

sponsor Women's Film History Project

Archives in Motion On How Film and New Media Change

On How Film and New Media Change the Future of the Archive

chair **Eivind Røssaak** • The National Library, Norway co-chair **Kjetil Jakobsen** • University of Bergen

Christian Refsum • University of Oslo • "Film as Gestural Archive"

Kjetil Jakobsen • University of Bergen • "Concepts of the Archive in Foucault and Kittler"

Eivind Røssaak • The National Library, Norway • "The New Disorder of the Archives, or How Film Revolutionized the Archontic Principle"

respondent Trond Lundemo O University of Stockholm

The Reality/Fiction Paradigm in Contemporary Spanish Film and Television

chair Paul Julian Smith • University of Cambridge
co-chair Norberto Mínguez-Arranz • Universidad Complutense

de Madrid

Marsha Kinder • University of Southern California •
"Database Documentary in Spain: Eroding the Lines between
History, Home Movies, and Fiction"

Norberto Mínguez-Arranz O Universidad Complutense de Madrid O "Detours from the Real: Fake Documentary in Spanish Film and Television"

Paul Julian Smith • University of Cambridge • "Hybrid Fictions: Spanish Television Comedy between Soap Opera and Pseudo-documentary"

sponsor Latina/o Caucus

Conflicted Visions Japanese Icons of the Past and Present

chair Lindsay Nelson O University of Southern California

Lindsay Nelson © University of Southern California © "Little Monsters: Modernity, Media, and the Figure of the Child in Contemporary Japanese Cinema"

Ken Provencher • University of Southern California • "Japan's Reluctant Visitor: Sayonara and Postwar Transnational Cinema"

Yuka Kanno
O University of California, Irvine
Mipplicational Spectatorship: Hara Setsuko and Queer Visual Formation

respondent Chika Kinoshita O University of Western Ontario

Early Visual Education

chair

Alison Griffiths • Baruch College, City University of New York

Lee Grieveson · University College London · "Visual Education in the 1920s"

Louis Pelletier • Concordia University • "Popular Perception of the Newsreel and the Legitimation of Film"

Abigail Salerno Ouke University "Helen Keller and the 'Silent' Cinema"

Alison Griffiths • Baruch College, City University of New York • "Film Education in the Natural History Museum: Cinema Lights
Up the Gallery in the 1920s/30s"

Palestinian and Israeli Cinemas Re-visited Witnessing, Remembering and Redressing Wounds

chair

Terri Ginsberg • Rutgers University

Alia Arasoughly • Birzeit University • "Palestinian Women Filmmakers under Occupation Representation of Memory"

Najat Rahman • University of Montreal • "Divine Intervention's Fantastic Cinematic Witnessing"

Raz Yosef • Tel Aviv University/Sapir College • "Recycled Wounds: Trauma, Gender and Ethnicity in Israeli Cinema"

sponsor Middle East Caucus

All of the special events
held in JIU hall will be
conducted with
simultaneous translation
both in English and
Japanese,
depending on the need.

"New Directions in Contemporary Japanese Animation"

co-chair KURODA Yoshio O Director, Creator

co-chair **TAKEFUJI Kayo** o *Josai International University* o Visual Artist

OKIURA Hiroyuki O Director, Animator

ANDO Hiroaki O Director, CG Creator

KAWASAKI Hirotsugu O Director, Animator

Rethinking Aesthetic Heritage in East Asian Cinema

chair

Shuk Ting Yau • Chinese University of Hong Kong, Shatin

Vivian Lee • City University of Hong Kong • "Towards a Poetics of East Asian Film"

Siu Wah Yu • The Chinese University of Hong Kong • "Forging a Cultural Heritage: 'Innovative' Use of Chinese Music in Recent Movies"

Siu-leung Li • Lingnan University, Hong Kong • "John Woo's
Undoing of Chinese Opera in Princess Cheung Ping and Red
Cliff"

Shuk Ting Yau • Chinese University of Hong Kong, Shatin • "A 'Horrible' Legacy: Noh and J-Horror"

respondent Stephanie DeBoer o Indiana University, Bloomington

WORKSH

Film Historiography and Chinese Cinemas

chair **Guo-Juin Hong** • Duke University
co-chair **Weihong Bao** • Columbia University
workshop participants

Zhen Zhang • New York University

Song Lim • University of Exeter

Jason McGrath • University of Minnesota, Twin Cities

Ru-Shou Chen • National Chengchi University

sponsor Asian/Pacific American Caucus

Revisiting Kurosawa Cinema as a Platform for 'Cultural Dialogue'

chair

Yuna de Lannoy Oxford Brookes University/ University of Antwerp

Olga Solovieva • Georgia Institute of Technology • "Colliding Languages in Kurosawa's Dersu Uzala'

Nariman Skakov • University College, University of Oxford • "Kurosawa's Hakuchi and Bakhtin's Concept of 'Outsideness"

Yuna de Lannoy Oxford Brookes University/University of Antwerp • "Soviet 'Pollen' in Japanese Cinema: Legacies of Eisenstein's Ivan the Terrible in Three Films by Akira Kurosawa"

Dolores Martinez • School of Oriental and African Studies, London • "Hollywood Genealogies: Kurosawa, Eisenstein and the Global Flow"

Mobile Navigations

chair William Boddy • Baruch College, City University of New York

Sarah Keller • Colby College • "Space of Face: Portable Technology and the Close Up"

Patricia Pisters • University of Amsterdam • "Mediations of the Iraq War: Ethics in the Vortex of Multiple Screen Aesthetics in Contemporary Cinema"

William Boddy • Baruch College, City University of New York • "Every Face Counts': Ubiquity, Mobility, and Surveillance in Contemporary Out-of-Home Media"

Film Theory and Art History Intersections, Part 2

chair

Luca Caminati • Colgate University

Nora Alter • University of Florida • "Between Documentary and Art: Placing Non-fiction"

Dudley Andrew • Yale University • "Bazin, Malraux, Cinema, and Painting"

Sharon Hayashi • York University • "Moments of Convergence: Film Theory in Japan"

Luca Caminati · Colgate University · "Pasolini's Primitivism and the Arte Povera Movement

CinemArts Scholarly Interest Group sponsor:

"The Discourses of Early Hollywood New Histories of an Industry in Transition"

chair

Charlie Keil • University of Toronto

Charlie Keil O University of Toronto O "Hollywood, Land of Stars: The Shifting Focus of the Motion Picture Press in the 1910s'

Mark Lynn Anderson • University of Pittsburgh • "Hollywood Pay Dirt: The Discourse on Star Salaries, 1918–1923"

John Marx • University of California, Davis • "How Hollywood Invented the English Novel"

Shelley Stamp • University of California, Santa Cruz • "Lois Weber in Jazz Age Hollywood — Re-writing the Script"

From Micro-cinema to Cryptonomies Reading & Writing the Contemporary American Avant-garde.

chair Caitlin Horsmon O University of Missouri, Kansas

Louis-Georges Schwartz • Ohio University • "Micro-cinema, or the Growth and Reification of a Network"

Ofer Eliaz · University of Iowa · "Naomi Uman's Writing of Erasure in Removed [1999]."

Caitlin Horsmon • University of Missouri, Kansas City • "Translating the American Avant-garde – Filmmakers, Film Festivals and Film Historians."

sponsor Experimental Film and Media Scholarly Interest
Group

Sex and Politics

chair Maureen Turim • University of Florida

Hoang Tan Nguyen • Byrn Mawr College • "Bottom Dwelling: Sexual Shame and Racial Politics"

Patrick Boyle • University of California, Irvine • "Corporeal Acts, Fleshly Desire, and Ideological Restraints: Performance and Colonial Discourse in Ang Lee's Lust, Caution"

Maureen Turim O University of Florida O "Desire as Political Allegory: Japanese Film in the Sixties and Chinese Film in the Eighties"

Videogame Nations

chair

Harrison Gish • University of California, Los Angeles

Hanna Wirman • University of the West of England •

"Culture-specific Game Modifications: Player-localization of The Sims 2"

Fan Yang • George Mason University • "Second-Life 'China': i.MIRROR, Virtual Documentary and National Image-making in Globalization"

John Bridge • University of California, Los Angeles • "Playing 9/11: The Virtual World Trade Center in Online Computer Games"

Harrison Gish • University of California, Los Angeles • "America's First Person Shooters: Violent Interactions with US History"

"To Compete and Outcompete" Soviet Cinema Looks West

chair

Vincent Bohlinger • Rhode Island College

Vincent Bohlinger • Rhode Island College •
"The Development of Sound Technology in the Soviet Union"

Maria Belodubrovskaya • University of Wisconsin, Madison • "The Failure of the 'Iron Screenplay': Scriptwriting and Film Production in Stalinist Cinema"

Jeremy Hicks · Queen Mary, University of London · "The Record on Which We Judge Today': Soviet and US Film and the Nuremberg Tribunal"

Brinton Tench Coxe • Drew University • "Clutter in Lieu of Cleanliness: Solaris Responds to 2001"

Blaxploitation Revisited

chair Keith Corson • New York University

Joshua Gleich • Emory University • "Jim Brown: Heroic Integration and Re-segregation in The Dirty Dozen and 100 Rifles"

Racquel Gates • Northwestern University • "Signifyin[g] on Shonuff: Black Belt Jones, Bruce Leroy, Busta Rhymes, and the Afroasian Action Hero"

Keith Corson • New York University • "Taxploitation: Independent Financing and the End of the Blaxpolitation Film Cycle"

sponsor African/African American Caucus

Perspectives on Audition

chair Kerim Yasar O Columbia University

Kerim Yasar • Columbia University • "The Ears of Others: Representations of Technologized Listening"

Alanna Thain • McGill University • "Interior Sonologues:
Distributed Bodies and Cinematic Headphones"

Lisa Coulthard • University of British Columbia • "'Can You Hear the Silence?': Audition and Michael Haneke's Code Inconnu"

sponsor Sound Studies Scholarly Interest Group

Korean Cinema History

chair Hyongshin Kim O University of Southern California

Eunsun Cho · University of Southern California · "Tears and Time of Woman in Korean Modern Melodrama of the 1950s"

Nam Lee • Chapman University • "Towards a Minjung Aesthetics: Lee Jang-ho and the 1980s Korean New Wave Cinema"

Hyongshin Kim • University of Southern California • "Korean Cinema Before and After the Liberation of 1945:Choi Inkyu's Two Different Films"

Young Eun Chae

University of North Carolina, Chapel
Hill

"Capturing Japanese Colonialism in Recent South
Korean Blockbuster Films: Postcolonial Trauma in 2009 Lost
Memories [2002, Lee Si-Myung] and Hanbando

2006,
Kang Woosuk]"

Fifty Years of Cinema Studies, Fifty Years After Film Noir

chair Krin Gabbard • State University of New York, Stony Brook

William Luhr • Saint Peter's College • "Setting, Time, and Genre in The Big Lebowski"

David Sterritt • Columbia University • "Twilight in Tokyo: Ozu, Hollywood, and the Poetics of Film Noir"

Tijana Mamula • King's College London • "Dead Words, Dead Ends and Delusions: Borderline Dilemmas in Sunset Boulevard and Detour"

Krin Gabbard • State University of New York, Stony Brook • "The Vanishing Love Song in Film Noir"

Conversation with scholar Donald Richie

moderator Markus Nornes O University of Michigan

All of the special events
held in JIU hall will be
conducted with
simultaneous translation
both in English and
Japanese,
depending on the need.

Japanese Cinema at the Crossroads Masumura Yasuzô and the Showa 30s

chair Ayako Saito o Meiji Gakuin University

Ayako Saito o Meiji Gakuin University o "The Melodramatic Body as a Discursive Critique of Patriarchy in Masumura Yasuzô's Films of the 1960s"

Mark Roberts · University of California, Berkeley · "Highgrowth Satire: Masumura Yasuzô in the Showa 30s"

Michael Raine · University of Chicago · "Masumura Yasuzô and the Significance of 'Film Study'"

respondent Naoki Yamamoto O Meiji Gakuin University

New Media Networks Imagined Networks

chair

Wendy Chun O Brown University

Mark Poster • University of California, Irvine • "Digital and Analogue Networks"

A. Saab • University of Rochester • "The Future of the Networks of the Past: Taxco Mexico, 1931"

Lisa Parks • *University of California, Santa Barbara* • "Signals and Oil: Satellite Footprints in Post-communist Territories of Central Asia"

sponsor Latina/o Caucus

Contemporary Youth Film In Asia

chair Xuelin Zhou • The University of Auckland

Xuelin Zhou • The University of Auckland • "'No Man Driving': Youth Culture in Contemporary Chinese Cinema"

David Desser • University of Illinois • "Of Waterboys and Swing Girls: The Post-postmodern Japanese Youth Film"

Frances Gateward Orsinus College O"Talkin" 'Bout My Generation: The Youth Films of Noh Dong-seok"

Stars/Performance

chair Alexander Doty o Indiana University

Andy Horton • University of Oklahoma • "Ernie Kovacs" Cinematic Roles on the Big Screen"

Virginia Luzon ○ University of Zaragoza ○ "Out of the Past: Some Reflections on Harrison Ford's Star Persona"

Deane Williams • Monash University, Melbourne • "Performance Poetics in Sean Penn's The Indian Runner [1991]"

Alexander Doty • Indiana University • "Elizabeth Taylor: The Biggest Star in the World"

Representations of Gender in Philippine Cinema

chair David Corpuz O Don Bosco Technical College

Roehl Jamon Ouniversity of the Philippines Film Institute Out The Women of Fernando Poe, Jr.: Portrayals of Women in FPJ Films"

Jose III Gutierrez O San Beda College Alabang O "Images of the Mother in Lino Brocka Films: 1970–1991"

David Corpuz • Don Bosco Technical College • "The Gay Film According to Cris Pablo"

Paulo Formalejo © University of the Philippines Film Institute © "Philippine Cinema Imaging of the Filipino Lesbian"

Films and Spectators in Non-theatrical Spaces

chair Gregory Waller O Indiana University

Mark Neumann • Northern Arizona University • "Projecting Alone: On the Legacy [and Possible Demise] of the Amateur Cinema Club"

Barbara Klinger • Indiana University • "Becoming Cult: Contemporary Film Exhibition, The Big Lebowski, and Male Fandom"

Roya Rastegar

University of California, Santa Cruz

"New Frontiers of Spectatorship: Physical Cinema and the Sundance Kid"

Gregory Waller • Indiana University • "16mm Japan for the American Non-Theatrical Market, 1931–1941"

Video/Digital Art

chair Domietta Torlasco O Northwestern University

Katherine Guinness • University of North Carolina, Chapel Hill • "German Video Art and the Politics of Digital Reproduction"

Dale Hudson • Amherst College • "Globalization's Networks and Interfaces: New Media Art and Online Digital Video

Jennifer Steetskamp • University of Amsterdam • "Temporal Particularities: İnstallation Art and Media Change"

Domietta Torlasco O Northwestern University O "Digital Memory After Douglas Gordon "

Experimental Film and Media Scholarly Interest sponsor Group

0

工

S

 α

0

Best Practices in Fair Use for Publishing with Still and Moving Images A New SCMS Statement

Peter Decherney • University of chair Pennsylvania

workshop participants

Rebecca Bachman O New York University Renee Hobbs • Temple University Michael Zryd · York University

Public Policy Committee sponsor

Elastic Pasts Relocations in Contemporary Cinema

Esther Yau O University of Hong Kong chair

Bishnupriya Ghosh • University of California, Santa Barbara • "Audio Remains: Spectral Idiom in Phillip Scheffner's The Halfmoon Files"

Esther Yau • University of Hong Kong • "Cruel Stories of Youth: Trauma and Memoryscape in Peacock and Shanghai

Rolando Tolentino • University of the Philippines Film Institute • "Lingering Simultaneity of Time: The Cinema of Memory of Lav Diaz"

Bhaskar Sarkar • University of California, Santa Barbara • "Plasticity and the Popular: Bombay Cinema's Ecstatic Secularism"

Transnational Media in a Historical Perspective

Tommy Gustafsson • Lund University chair

Nadi Tofighian • Stockholm University • "Distributing Scandinavia: Scandinavian Films and Commodities in Asia in the 1910s and 1920s"

Pietari Kääpä • University of Nottingham, Ningbo • "Reindeer Sushi in Global Helsinki: The Reciprocal Transnational Circulation of Finnish and Japanese Cinematic Cultures"

Tommy Gustafsson • Lund University • "Swedish Television News Coverage and the Historical Media Memory of the Rwandan Genocide"

Latsploitation, Exploitation Cinema and Latin America

chair Andy Willis Ouniversity of Salford

Gerard Dapena • Macalester College • "Emilio Vieyra: Argentina's Transnational Master of Horror"

Adán Avalos © University of Southern California © "The Naco in Mexican Film: La banda del carro rojo, Border Cinema and Migrant Audiences"

Andrew Syder · Florida State University · "'I Wonder Who the Real Cannibals Are': Latin America and Colonialism in European Exploitation Cinema"

Andy Willis • *University of Salford* • "The Transatlantic Exploitation Cinema of León Klimovsky"

sponsor Latina/o Caucus

Saint Cassavetes' Contemporary Independent Cinema

chair Ara Osterweil • Muhlenberg College

Ara Osterweil • Muhlenberg College • "Goodbye Cinema, Farewell New York"

Elena Gorfinkel • *Bryn Mawr College* • "Anna Biller's Time Machine Cinema"

Thomas Waugh • Concordia University • "A 21 st-century Canadian Queer Cassavetes named Kingstone: Problems of Reception and Canonization"

WORKSH

Erotic Activism Rethinking Politics in Pornography and Autopornography

chair Mireille Miller-Young • University of California, Santa Barbara

workshop participants

Katrien Jacobs • City University of Hong Kong

Celine P. Shimizu • University of California, Santa Barbara

Zeb Tortorici • University of California, Los Angeles

Darieck Scott • University of California, Berkeley

Mireille Miller-Young • University of California, Santa Barbara

Reconfiguring African Cinema at 50

chair Sheila Petty · University of Regina

Anny Dominique Curtius O University of Iowa O "Reframing a New Aesthetic and a New Genre for African Cinema:

Abderrahmane Sissako's Bamako"

Alexie Tcheuyap • University of Toronto • "African Cinema and Genre Theory"

Sheila Petty • University of Regina • "African, Woman or Both: The Importance of Women Directors in African Cinema"

Sada Niang • University of Victoria • "Nationalist Aesthetics in African Cinema: S History Revisited"

sponsor African/African American Caucus

RKSH

0

Magic in the Method

Research at the Intersection of Film, Media and Information Technologies

chair

Jamie Poster • University of Wisconsin, Milwaukee

co-chair

Matthew Tinkcom • Georgetown
University

workshop participants

David Crane • University of California, Santa Cruz

Michael Aronson Oniversity of Oregon

Kara Keeling • University of Southern California

Lisa Parks • University of California, Santa Barbara

Debra White-Stanley • Indiana University/ Purdue University, Indianapolis

sponsor Information Technology Committee

Traces and Echoes

Japan in Postcolonial/Postwar Korean Film

chair

Steven Chung • Princeton University

Steven Chung • Princeton University • "Enlightenment-scapes in Colonial and Postcolonial Korean Cinema"

Chong Chung • Chung-Ang University • "Hybrid Styles in South Korean Popular Films after the Korean War: Han Hyongmo's Genre Films in the 1950s"

Jinsoo An · Hongik University · "Entangled Gestures: Historiography, Representation and Politics of Justice in the South Korean Film Yeraishang"

Sueyoung Park-Primiano • New York University •

"Resistance to Remember, Reluctance to Forget: The Haunting of the Colonial Past in Yu Hyon-mok's Pharmacist's Kim's Daughters and Naruse Mikio's Floating Clouds"

respondent Moonim Baek o Yonsei University

Spaces and Places

chair Ann Yamamoto O University of Tokyo

Katherine Lawrie Van de Ven Outversity of California,
Los Angeles O"Dramatic Loft Living: Gentrification in the
Contemporary Cinematic City"

Elizabeth Affuso Our Viversity of Southern California Our Mand Everything Begins Again': Urban Alienation, the Spectator, and the Screen in the Films of Doug Aitken"

Wendy Haslem • *University of Melbourne* • "Fantastic Miniatures"

Ann Yamamoto • University of Tokyo • "Film Festivals and the Regeneration of Local [Place-based] Culture through Globally Networked Cinema Culture."

Perspectives on Authorship and Production

chair

Kenneth Chan • University of Northern Colorado

Eva Redvall • University of Copenhagen • "The Collaborating
Auteur: The Introduction of New Collaborative Screenwriting
Practices in Danish Feature Filmmaking after Dogma 95."

Shu Ching Chan • University of Texas, Austin • "Housekeepers of Hong Kong Cinema"

Tadao Sato · Japan Academy of Moving Images · "Shohei Imamura's Studio: The Japan Academy of Moving Images"

Kenneth Chan • University of Northern Colorado • "The Shaw-Tarantino Connection: Globalizing the Camp Pleasures of Hong Kong Trash Cinema"

Classical Hollywood Cinema

chair Gloria Shin O University of Southern California

Michael Hammond • University of Southampton • "'Every Woman Who Has Loved Will Understand': The PCA and the Issue of 'Illicit Love' in Frank Borzage's Adaptation of A Farewell to Arms [1932]"

Janna Jones • Northern Arizona University • "The Many Lives of Lost Horizon: How Restoration Discourse Rewrites Film History"

James Thompson • University of Southern California/Duke
University • "I Believe in Harvey Dent, I Just Don't Believe in
the Wall Street Journal Editorial Page: Politics, the Super-hero,
and Classic Hollywood"

Gloria Shin • University of Southern California • "White Diamonds: Elizabeth Taylor, Richard Burton, and the Games After Empire"

War, Power, Politics and the Subject

chair Patrick Gerster O San Jose City College

Darrell Hamamoto ○ University of California, Davis ○
"Tenuous Citizenship: From A Silk Cocoon and State Power"

Matthew Ramsey • Salve Regina University • "Carving Up Europe: Inter-war European and Minority Politics in Edgar G. Ulmer's Moon Over Harlem"

Patrick Gerster • San Jose City College • "Screening the Past via the Theatre of War: Tora, Tora, Tora and the Military Entertainment Complex"

Race and Cultural Critique

chair Corin Willis O Liverpool John Morees University

Jacqueline Stewart • Northwestern University • "Dirty Gerties: Humor and Gender in the Films of Spencer Williams"

Catherine Jurca • California Institute of Technology •

"Marginal Movie-Goers: Public Relations, Ethnicity, and Race in
Motion Pictures' Greatest Year [1938]"

Ryan DeRosa Ohio University "Against the New 'Culture of Poverty': Multiculturalism and Militancy in Spike Lee's When the Levees Broke"

Corin Willis O Liverpool John Morees University O "Resisting Race: 'Seeing' African-American Actors in The Birth of a Nation"

sponsor African/African American Caucus

On Motion Capture

Technologies and Theories of Digital Kinesthesia in the Moving Image

chair Jenna Ng · University College London

Pasi Väliaho • Goldsmiths College/University of London • "Motion Capture, Cinematic Image and Kinesthetic Consciousness"

Trond Lundemo • University of Stockholm • "Motion Capture and Video Compression: Pattern Recognition Techniques in the Digital Moving Image"

Emanuel Jannasch • Dalhousie University • "Gollum vs the Academy: The Captivity and Death of Motion, or The Animated and the Dead: The Fate of Motion in Captivity"

Jenna Ng ∘ University College London ∘ "Crossing Space-Time-Action: Motion Capture and the Ontology of Performance in Happy Feet"

Michelangelo Antonioni His Life and Legacy

chair Timothy Shary O University of Oklahoma
co-chair Aaron Baker Arizona State University

Aaron Baker • Arizona State University • "Antonioni, Soderbergh, and the Color of Money"

Valerie McGuire • New York University • "Women as Focalizers in Antonioni and Almodóvar"

Frank Tomasulo • Florida State University • "The Spectator as Auteur: Antonioni's Impact on Modern Cinema and Cinema Studies"

respondent Marsha Kinder O University of Southern California
sponsor European Scholars Interest Group

Human Trafficking and Modern-day Slavery in Recent World Cinema

chair Aga Skrodzka-Bates • Clemson University

Sudeep Sharma • University of California, Los Angeles •
"'Do You Think You Can Own Me?' Visual Perception in Lilja 4
Ever and the International Social Problem Genre"

Hunter Vaughan • Washington University, St. Louis • "Sex Slaves in a Free Market: Trafficking the Female Body and Its Image in Two Films by Lukas Moodysson"

Kette Thomas • Michigan Technological University • "The Exacting Wound: Absences in Sex Trafficking Representations in Lukas Moodyson's Lilja 4 Ever and UNICEF's They Call Me Doa"

Aga Skrodzka-Bates • Clemson University • "Eastern European Woman as the Sex Commodity: Slave Suicide in Cinematic Representation"

respondent Aine O'Healy O Loyola Marymount University

Issues of Film Aesthetics

chair Lars Gustaf Andersson O Lund University

J. Ronald Green · Ohio State University · "Narrative and the Film Loop: Hubbard and Birchler"

Amber Bowyer • University of Southern California • "Ghost Spaces"

Judith Meighan • Syracuse University • "Professor Mickey Explains It All to You: Fantasia, 1940, Disney's Global Introduction to Western Art"

Lars Gustaf Andersson o Lund University o "In Real Earnest: Re-Action and Cinephilia in Film and Video Works by Kerstin Cmelka"

工

8

International Graduate Study Questions and Concerns

chair **Hollis Griffin** • Northwestern University

workshop participants

Tara McPherson • University of Southern California

Heather Hendershot • Queens College, City University of New York

Walter Metz O Montana State University

Jane Park • University of Sydney

Raphaël Lambert • University of Tsukuba

Charles Wolfe • University of California, Santa Barbara

sponsor Graduate Student Organization

New Directions in Television Aesthetics

chair Alison Peirse Ouniversity of Northumbria at Newcastle, UK

Steven Peacock • *University of Hertfordshire* • "The Absence of Stylistic Criticism in Television Studies"

Jason Jacobs • University of Queensland • "Sufficient Achievement? Television Aesthetics and Film Criticism"

Alison Peirse • University of Northumbria at Newcastle, UK • "An Abject Aesthetic"

"The State of the Japanese Film Industries"

moderator MURAKAWA Hide o Josai International University

KAKEO Yoshio o Kinema Junpo Film Institute o Executive Director

All of the special events held in JIU hall will be conducted with simultaneous translation both in English and Japanese, depending on the need.

Silence to Sound in Asian Cinema

chair

Michael Frangos • University of California, Santa Barbara

Kyoung Lae Kang • *University of Rochester* • "Translated or [De]translated Narration: Considering the Korean Silent Film Era and the Cultural Transformation of Byunsa Lecturer"

Bennet Schaber • State University of New York, Oswego • "Soseki's Cinema"

Michael Frangos • University of California, Santa Barbara • "The Vamp and the Floating Weeds: Modernism, Decadence, Japanese Silent Film"

0

WORKSH

Researching International Film Industries

chair

Paul McDonald • University of
Portsmouth

workshop participants

Philip Drake • University of Stirling

Tamara Falicov • University of Kansas

Nitin Govil • University of California, San Diego

Olof Hedling • Lund University/Växjö University

sponsor Latina/o Caucus

Classical Japanese Cinema

chair Catherine Russell • Concordia University

Mark Nornes ○ University of Michigan ○ "'Classical Japanese Cinema' and the Question of Sameness"

Hideaki Fujiki • Nagoya University • "Classical Japanese Cinema and the Question of Global Hegemony"

Mitsuyo Wada-Marciano o Carleton University o "The Power of the B Movie in Classical Japanese Cinema"

Catherine Russell • Concordia University • "Classic Modernity: Melodramatic Features of Japanese Cinema"

Softcore

chair Anne McKnight · University of Southern
California

Michael Arnold Ouniversity of Michigan Ound Consideration:

Tsuda Ichiro, Pink Photography, and the Possibilities of Representation"

Minhwa Ahn Ocornell University O"Affect of Marginalized
Female Subjects: Melodramatic Contemporaneity among
Korean, Japanese, and American Cinemas during and after the
US Occupation Period"

Austin Miller Our University of Southern California "Wild Screen Reviews: Reconceiving the Sexploitation Film in Adults-Only Publications, 1963–1969"

Anne McKnight © University of Southern California © "Home Alone: The Pink Film and the Gendering of Everyday Life, 1971–1979"

Lost [and Found] in Translation Remaking Asian Media

chair

Jun Okada • State University of New York, Geneseo

Yiman Wang Ouniversity of California, Santa Cruz OutMode in China, Remade in US — From Chinese Cinema to 'Chinese Elements,' or What's Happened to Border Politics?"

Hyung-Sook Lee • Ewha Woman's University, Korea • "Hollywood Goes to Korea: Film Remaking and Reconfiguration of Global Cultural Order"

Jun Okada • State University of New York, Geneseo • "The Ring: Statelessness and J-horror"

Peter Feng • University of Delaware • "Exports and Formats: US/lapan Television Collaboration"

Historicizing Film and Media Pedagogy Texts, Tactics, and Institutions

chair

James Leo Cahill • University of Southern California

John Nichols • Christopher Newport University • "Cinema Activism: The Cleveland Cinema Club and the Enactment of Local Film Culture"

James Leo Cahill O University of Southern California O
"Jean Painlevé's Gay Science"

Richard Paterson • British Film Institute/University of Stirling • "Institution, Power, and Pedagogy: The BFI and Television Studies"

Site of War, State of Mind

Cinematic Consequences of Total War, Part I: Superpower Visions Of War Out There

chair Rikke Schubart • University of Southern Denmark

Robert Burgoyne • Wayne State University • "Suicide in the War Film: Haunting, Possession and Meconnaissance in Letters From Iwo Jima, and Paradise Now"

Corey Creekmur • University of Iowa • "Death From [Far]
Above: Watching the 'War on Terror' from a Safe Distance"

Rikke Schubart • University of Southern Denmark • "Putting Adventure Back Into War: Kingdom of Heaven, the Epic Film, and the War In Iraq"

Luis M. García-Mainar O Universidad de Zaragoza O "It's Not All About War: A Mighty Heart and Generic and Ideological Complexity in Contemporary Hollywood War Melodrama"

Anne Gjelsvik • Norwegian University of Science & Technology • ""Victory Has a Hundred Fathers, But Defeat is an Orphan' — The Valley of Elah and the Failure of the Father"

Film Formats and Fearless Females Serial Queens in a Global Context

chair Marina Dahlquist O Stockholm University

Weihong Bao · Columbia University · "Modernist Action: Serial Queen, Neoromanticism and Chinese Martial Arts Films in the Silent Era"

Marina Dahlquist • Stockholm University •

"The Best-known Woman in the World": Pearl White and the Fate of the American Serial Film in Sweden"

Jan Olsson • Stockholm University • "Love Letters and Xenophobia: A Serial Queen at Hearst's New York Evening Journal"

sponsor Women's Film History Project

iTube, YouTube

chair

Josh David Jackson • University of Wisconsin, Madison

Josh David Jackson Ouniversity of Wisconsin, Madison Outline The Conflict of Content: YouTube and Users' Rights to Access and Share Culture Online"

Boel Ulfsdotter • University of Reading • "Canon Formation Goes YouTube"

Samuel Dwinell • Cornell University • "On Digital Collisions of Sound, Image, and Nationalism: Music Video and the Military-Entertainment Complex after 9/11"

Steve Anderson • University of Southern California •

"Fair Use and the Future of Media Studies: The Case for Critical Commons"

Memory in European Cinema

chair

Ute Lischke • Wilfrid Laurier University

Igor Shteyrenberg • University of Southern California •
"Through The Darkness the Future Passed: Alternative
Representations of Memory In Chris Marker's Sans Soleil"

Zehavit Stern • University of California, Berkeley •

"Backshadowing the Holocaust: The Dybbuk [1937] and the
Burden of Commemoration"

Anat Zanger • Tel Aviv University • "Within the Imaginary Archive: The Then and Now in Chantal Akerman's Films"

Ute Lischke • Wilfrid Laurier University • "Sites of Memory in the Films of Helke Misselwitz"

Comic Book Films and the Adaptation of Aesthetics

chair **Drew Morton** • University of California, Los Angeles

Sarah Pemelton • University of Wisconsin, Milwaukee •
"Between Text and Screen: Examining the Filmic Transformation of Marjane Satrapi's Persepolis"

Bob Rehak • Swarthmore College • "Watchmen's Frames of Reference: Digital Production Tools and the High-fidelity Comic Book Adaptation"

Christopher Hagenah • University of California, Santa Barbara • "The Style of Time in Comics and Film: Re-reading Deleuze's Time-Image Through the System of

Drew Morton • University of California, Los Angeles • "Winsor McCay and the Adaptation of the Graphic/Cinematic Frame"

Transnational Architectures

chair Gary McDonogh O Bryn Mawr College

Yifen Beus • Brigham Young University, Hawaii •

"Constructing the Location of the Past: Architectural Nostalgia and Nostalgic Architecture in Yacoubian Building"

Greg Cohen • University of California, Los Angeles • "Brasília at the End[s] of Modernity: Cinematic Space, Urban Design, and the Distant Horizon in a Forgotten Film by Joaquim Pedro de Andrade"

Luis Urbano • University of Porto • "Silent Rupture. Space and Politics in Paulo Rocha's The Green Years and Alvaro Siza's Earliest Work."

Gary McDonogh • Bryn Mawr College • "Transforming the Banlieue: Jacques Tati's Mon Oncle, Filmic Spaces and the Cultural Geographies of Metropolitan Power"

The Future of Rancière

chair Jonathan Hall • University of California. Irvine

Targol Mesbah • California Institute of Integral Studies • "Suicidal Distributions"

Jonathan Hall • University of California, Irvine • "Image as Argument: Kawai Masayuki's Visual Philosophy"

John Culbert • Independent Scholar • "The Well and the Weh"

respondent Dina Al-Kassim O University of California, Irvine

New Perspectives on Iranian Cinema

Cinematic Space, Gender, Historical Introspection, and Diasporic Cinema

chair Hossein Khosrowjah • University of Rochester

Maryam Kashani • University of Texas, Austin • "Going Back and then Returning: Iranian Diasporic Filmmaking's Trends and Tribulations"

Narges Bajoghli © University of Chicago © "The Outcasts: Reforming the Internal 'Other' by Returning to the Ideals of the Revolution"

Chris Lippard • University of Utah • "The Architecture of Desired Spaces in Recent Iranian Cinema"

Gayatri Devi ○ Lock Haven University, Pennsylvania ○
"Feminist Documentary and the Reformist Space in Rakhshan
Bani-Etemad's Our Times"

sponsor Middle East Caucus

Conversation with filmmakers AOYAMA Shinji and KUROSAWA Kiyoshi

moderator Aaron Gerow O Yale University

All of the special events held in JIU hall will be conducted with simultaneous translation both in English and Japanese, depending on the need.

WORKSHO

Media Literacy, Education, and Activism in East Asia and the US

A Comparative Conversation

chair

James Castonguay • Sacred Heart University

workshop participants

Carole Gerster • University of California-Santa Cruz

Seongsoo Baeg · Kanda University

Kiyoko Toriumi • University of Tokyo

Shin Mizukoshi • University of Tokyo

Tessa Jolls • Center for Media Literacy

sponsor Media Literacy and Outreach Interest Group

The Cinema of Kitano Takeshi

chair Elena del Rio O University of Alberta

Rea Amit • Tokyo Geijtsu Daigaku • "Japanese Aesthetics, Violence, and the Cinema of Kitano Takeshi"

Elena del Rio • *University of Alberta* • "Form and Performance of Death in the Cinema of Kitano Takeshi"

Nathaniel Heneghan • University of Southern California • "Takusan no Takeshi: Conceptualizing Celebrity and Identity in Kitano's Takeshis"

respondent Darrell Davis O Lingnan University, Hong Kong

Screening the City Past, Present and Future

chair Melvyn Stokes • University College London
co-chair Gilles Menegaldo • University of Poitiers

Melvyn Stokes • University College London • "Screening Urban Entertainment: Charlot and Mass Culture"

Raphaelle Costa de Beauregard Outversity of Toulouse Le Mirail O"Screening the City: Past, Present and Future in Blade Runner [1982]"

Alain J. Cohen • University of California, San Diego • "Cityscapes in American Cinema"

Gilles Menegaldo • University of Poitiers • "Screening the City: Tradition and Modernity, Memory and Projection in Chris Marker's Sunless [1983]"

Contemporary American Film

chair David Crane · University of California,
Santa Cruz

Timothy Shary ○ University of Oklahoma ○ "The Radical Depictions of Amorous Elderly Characters in American Cinema"

David Crane · University of California, Santa Cruz · "Barack with Borat"

Thomas Dorey • Carleton University • "Wes Anderson and the Supplement-enhanced Auteurism of the New Smart Cinema"

Site of War, State of Mind

Cinematic Consequences of Total War, Part II: Terror, Training, and Total War Back Home

chair

Andrew Douglas • Bryn Mawr Film Institute/ Cabrini College

Tricia Jenkins • Texas Christian University • "We Have Nothing to Fear but . . . the Media and the Government?: American Television and the Spirit of Total War"

Carter Soles • University of Oregon • "Christopher Nolan's The Dark Knight [2008] as Neoconservative War Propaganda"

Andrew Douglas • Bryn Mawr Film Institute/Cabrini College • "Some Men Just Want to Watch the World Burn: Batman, Bush, and the War on Terror"

Karen Hall • Syracuse University • "Never Surrender: The Last Samurai as Training for Total Defeat"

respondent Robert Burgoyne • Wayne State University

Analysis of Films

chair

Steven Shaviro · Wayne State University

Stephen Rust • *University of Oregon* • "Hollywood and the Changing Climate"

Julia Leyda • Sophia University • "'Fade Away Never': Spaces of Cultural Memory in Velvet Goldmine"

Steven Shaviro • Wayne State University • "'I Got Soul But I'm Not A Soldier': Media and Subjectivity in Richard Kelly's Southland Tales"

Cyborgs, Mutants, and Other Border Crossers

chair Livia Monnet O University of Montreal

Cary Jones • Northwestern University • "Galateas Gone Wild: Technology, Memory and the Feminine in 1980s Cinema"

Katherine Farrimond • Newcastle University • "'This Isn't You': Mutant Femmes Fatales and Parasitic Power in Contemporary Cinema"

Plue Su • Hong Kong Baptist University • "Whose Resurrection? — Or 'A Radical Question' of 'Who Cyborgs Will Be': Issues of Transgression and Recuperation in Jeunet's Alien Resurrection"

Livia Monnet • University of Montreal • "Anatomy of Permutational Desire: Perversion, Modernity, and the Animated Image in Oshii Mamoru's Ghost in the Shell 2: Innocence"

Globalization and Transnationalism

chair Jecheol Park • University of Southern California

Lu Pan • *University of Hong Kong* • "Cosmopolitan Nostalgia: Memory and Imagination in Contemporary Hong Kong Film"

Jecheol Park • University of Southern California •

"Anticipating a Transnational Community to Come: A New Aesthetic in Hou Hsiao-hsien's Flight of the Red Balloon"

Jeong Chang • University of Oregon • "Mobile Phones and Mobile Relationships: Telecommunications and the Network of Care in Take Care of My Cat"

Film Issues

chair Will Brooker O Kingston University

Jason Roberts • Northwestern University • "More Than, Less Than, Equal To: Critical Responses to the American Film Institute's 100 Years . . . 100 Movies, 1998/2007"

Sheila Murphy • University of Michigan • "LOLTheory— Reimaging Theory for the New Media Age"

Will Brooker • Kingston University • "Welcome to Tomorrowland: Filming the Science Fiction City from Camera-Eye to CG-Eye"

Film Trilogies New Critical Approaches

chair Constantine Verevis

Monash University

Daniel Herbert • University of Michigan • "Trilogy as Third Term: Historical Narration in Park Chan Wook's Vengeance Films"

Claire Perkins • Monash University • "Pattern-making: The Trilogy and the European Art Cinema"

Constantine Verevis

Monash University

"Three Times"

International TV Formats and their Interrogation

chair Brenda Weber o Indiana University

Amber Watts • University of Wisconsin, Madison • "I Survived a Most Extreme Japanese Game Show Challenge: Cultural Comedy and the International Reality Format Trade"

Brenda Weber • Indiana University • "Mind over Manners: Gendering a Global Empire in an Anglophone Television Mediascape"

Kotaro Nakagaki • Daito Bunka University • "The Possibility of Post Documentary Style: A Comparative Analysis of American and Japanese Reality TV"

sponsor Television Studies Scholarly Interest Group

Index

A Bao, Weihong K2, N8 Buchan, Suzanne E13 Church Gibson, Pamela B11 Bardan, Alice G10 Bull, Sofia E14 Coates, Norma J4 Barker, Deborah D13 Burgess, Diane G13 Abel, Richard C13, F4 Cohen, Alain | .- | . **04** Affuso, Elizabeth M4 Baskett, Michael C1 Burgoyne, Robert N7, O7 Cohen, Grea N12 Byg, Barton **I10** Coleman, Beth B7 Bayrakdar, Deniz H14 Ahn, liwon E4 Becker, Christine E2 Colman, Felicity A5 Ahn, Minhwa N4 C Ahn, Patty 114 Belodubrovskaya, Maria K10 Connolly, Maeve M4 Benamou, Catherine H12 Conrich, Ian A5 Ahn, Soojeong F6 Benshoff, Harry D2 Cagle, Chris B13 Conway, Kyle A12 Ainslie, Mary H1 Akass, Kim I14 Benson-Allott, Caetlin F11 Cahill, James Leo N6 Cook, Ryan F3 Bernardi, Daniel G14 Aldred, Jessica E9 Caminati, Luca K5 Cooley, Heidi 17 Carlorosi, Silvia D12 Alter, Nora K5 Bernstein, Matthew D13 Corne, Jonah H14 Amaya, Hector C14 Bertellini, Giorgio B14 Castonguay, James **O2** Corpuz, David L5 Amit, Rea O3 Best, Mark 14 Chae, Young Eun K13 Corson, Keith K11 Betz, Mark D12 Chan, Evans 15 Coulthard, Lisa K12 An, linsoo M3 Anderson, Mark Lynn K6 Beus, Yifen N12 Chan, Kenneth M5 Cowan, Michael H10 Chan, Shu Ching M5 Anderson, Steve 17, N9 Beverly, Michele G8 Coxe, Brinton Tench B10, K10 Chang, Jeong O10 Crafton, Donald C9 Andersson, Lars Gustaf M12 Biancorosso, Giorgio 16 ANDO Hiroaki Ksp Bird, Lawrence H4 Chana, Kai-man 11 Crane, David M2, O6 Chemartin, Pierre C9 Creekmur, Corev B13, N7 Andrew, Dudley D2, K5 Biorkin, Mats C14 Chen, Ru-Shou K2 Björklund, Elisabet 18 Croaan, Patrick A3 Arasoughly, Alia J14 Blankenship, Janelle D10 Chen, Yin-chin H5 Cruz, Maria B9 Armatage, Kay G13 Arnold, Michael N4 Boddy, William K4 Chen, Yun-hua F13 Culbert , John N13 Cullen, Shaun F11 Cheung, Ruby H1 Aronson, Michael F12, M2 Boaost, Ian A9 Askari, Kaveh C13 Bohlinger, Vincent K10 Ching, Yau F5 Cunha, Paulo C10 Atanasoski, Neda G10 Bollmer, Grant A14 Cho. Eunsun K13 Curry, Ramona D6 Avalos, Adán L11 Bolton, Lucy A13 Cho, Michelle G1 Curtis, Robin E13 Azcona-Montoliu, Marimar H12 Bonifazio, Paola C4 Choi, linhee A1 Curtius, Anny Dominique L14 Borden, Amy E10 Choi, Kveona-Hee E3 Cvetkovik, Andrijana H3 В Bowdre, Karen H2 Chong, Sylvia F8 Czach, Liz G13 Bowyer, Amber M12 Choo, Kukhee G6 D Bachman, Rebecca L8 Boyle, Patrick K8 Chouinard, Alain C3 Baeg, Seongsoo O2 Brennan, Susan G8 Chun, Wendy B7, L2 Bridge, John 113, K9 Chung, Chong M3 Dahlguist, Marina N8 Baek, Moonim M3 Bajoghli, Narges N14 Brooker, Will O11 Chung, Hye Seung 12 Dalle-Vacche, Angela J5 Bruckner, Rene A7 Chung, Steven M3 Danilova, Nataliya B10 Baker, Aaron M10

Dapena, Gerard L11 David, loel G5 Davis, Darrell C1, O3 Davis, Robert H3 de Beaureaard, Raphaelle Costa 04 de Lannoy, Yuna K3 De Oliveira, Augusto **D14** de Ville, Donna H8 de Villiers, Nicholas H8 DeBoer, Stephanie G2, K1 Decherney, Peter L8 del Rio, Elena O3 Deleyto, Celestino H12 DeRosa, Ryan M8 Desser, David E2, L3 Devi, Gayatri F2, N14 Dew, Oliver A3 Dias, André A11 Dickinson, Kay H14 Diffrient, David Scott 12 Dika, Vera 112 D'Lugo, Marvin F14 Dillon, Mike C11 Doane, Mary Ann 15 Dobreva, Nikolina D3 DOI Nobuaki Bss Dombrowski, Lisa D6 Dorey, Thomas O6 Doty, Alexander L4 Douglas, Andrew **O7** Drake, Philip N2 Duarte, Susana J7 Duckett, Victoria **B6** Dulac, Nicolas C9 Dwinell, Samuel N9

E

Eades, Caroline **G11** Elhaik, Tarek **J5** Eliaz, Ofer **K7** Ellefson, Dylan **C3** Eng, David **F8**

Dwyer, Michael A7

F

Faden, Eric **I13**Falicov, Tamara **N2**Farrimond, Katherine **O9**

Faubert, Patrick G12 Fav. lennifer B13 Feil, Ken B4 Fein, Seth E12 Fena, Peter N5 Fenner, Angelica E7 Fetveit, Arild D7 Fischer, Lucy D9 Fisher, Kevin 17 Flinn, Margaret 17 Formalejo, Paulo L5 Forrest, Tara E10 Foster Natalie D2 Fox, Broderick C6 Frangos, Michael N1 Frome, lonathan H9 Frus, Phyllis 111 Fu, Ping J1 Fu, Poshek C1 Fuiiki, Hideaki C2, N3 Furuhata, Yuriko H13

G

Gabbard, Krin K14 Gagnon, Monika C5 Galt, Rosalind **B13** GAN Sheuo Hui Bsp Ganeva, Mila H10 Garcia, Enrique D3 García-Mainar, Luis M. N7 Gardner, William F4 Gates, Racquel K11 Gateward, Frances H2, L3 Gaudreault, André C9 Gauthier, Philippe C9 Gavarini, Jehanne-Marie E10 Geller, Theresa L. 14 Gendler, lason 112 Gerow, Aaron F3, Osp Gerster, Carole **O2** Gerster, Patrick M7 Ghosh, Bishnupriya L9 Gillan, lennifer 114 Ginsberg, Terri F2, J14 Gish, Harrison K9 Gjelsvik, Anne N7 Gleich, Joshua K11 Goldfarb, Brian B7 Goldie, Matthew Boyd I11

Golub, Phillip Isp

Gordienko, Andrey A11 Gorfinkel, Elena L12 Govil, Nitin N2 Grace, Helen A5 Grania, Paulo C10 Green, J. Ronald M12 Greene, Shelleen C10 Gregersen, Andreas H9 Grieveson, Lee 113 Griffin, Hollis D8 Griffin, Sean D2, H11 Griffiths, Alison J13 Grodal, Torben 111 Groo, Katherine F7 Grønstad, Asbjørn D7 Guerin, Frances F12 Guinness, Katherine L7 Guins, Raiford 19 Gustafsson, Tommy L10 Gutierrez, Jose III L5

Н

Haenni, Sabine B4, C4

Hagenah, Christopher N11 Hall, Ionathan N13 Hall, Karen **07** Hall, Stefan 19 Ham, Jongsuk G5 Hamamoto, Darrell M7 Hammond, Michael M6 Han, Benjamin Min A1 Han, Sunhee G1 Hanem, Guri E9 Hanssen, Eirik Frisvold C14 Hariharan, Veena 14 Hartzheim, Bryan B8 Harvey, Sophia C11 Haseaawa, Shiori **H6** Haslem, Wendy M4 Hatakevama, Muneaki F9 Hausken, Liv E14 HAYASHI Chiaki Csp Havashi, Sharon K5 Heberer, Feng-Mei E7 Hedling, Erik F10 Hedling, Olof N2 Heitzman, Kendall H3 Hendershot, Heather 14 Heneghan, Nathaniel O3 Herbert, Daniel C12, O12 Herzog, Todd E10 Hicks, leremy K10 Hilmes, Michele J4 HIROSE Michitaka Hsp Hobbs, Renee L8 Hoeger, Laura A9 Hong, Guo-Juin F8, K2 Horak, Laura B8 Horak, Roman H10 Horsmon, Caitlin K7 Horton, Andy L4 Hovet, Ted E2 Hoyt, Eric A6 Hu. Brian B1 Huber, William A9 Hudson, Dale B2, L7 Hwang, Yong-Soon G2 Hwang, Yun Mi H1

Icreverzi, Kim G1
IKEUCHI Yasuko Dsp
IMAI Ryusuke Bsp
Imre, Aniko G10
Ince, Kate A13
Inoue, Mayumo A3, Dsp
ISHIJIMA Ayumi Csp
IWAMOTO Kenji Csp
Iyer, Usha D11

J

lackson, Josh David N9 lacobs, lason M14 lacobs, Katrien 16, L13 lacobson, Brian H6 Jacoby, Alex G3 lakobsen, Kietil 19 lamon, Roehl L5 lannasch, Emanuel M9 leffers McDonald, Tamar B11 lenkins, Tricia **O7** leona, Seuna-hoon B9 lerslev, Anne E14 lesty, Justin B3 Johnson, Derek G14 Johnston, Cristina A10 Iolls, Tessa O2 lones, Cary **O9** lones, lanna M6

Joo, Woojeong **G3** Jordan, Randolph **I3** Joyrich, Lynne **A14** Jurca, Catherine **M8**

K

Kääpä, Pietari L10 Kadobayashi, Takeshi F9 KAKEO Yoshio Nsp Kalinak, Kathryn I12 Kang, Kristy Hsp Kang, Kyoung Lae N1 Kanno, Yuka 112 Kaplan, E. Ann C11 Kaplan, Michael A6 Kapur, Jyotsna A2 Karatsu, Rie A2 Karlekar, Tilottama C6 Kase, Carlos C7 Kashani, Maryam` N14 KAWANO Yuka Csp KAWASAKI Hirotsugu Ksp Keating, Patrick F12 Kee, Chera A9 Keeling, Kara H2, M2 Keil, Charlie K6 Keller, Sarah K4 Kerins, Mark C12 Kerner, Aaron G12 Khosrowjah, Hossein F2, N14 Kickasola, Joseph F10 Kim, Hyo **D11** Kim, Hyongshin K13 Kim, laibeom E6 Kim, Kyung B1, E3 Kinder, Marsha 110, M10, Hsp King, Homay D5, F8 Kina, Rob 16 Kinoshita, Chika E11, J12 Kissel, Laura 17 KITANO Keisuke Csp, Gsp Kitching, Joshua G11 Klein, Christina F1 Klinger, Barbara L6 Knee, Adam E5 Ko, Mika B3 Ko Robinson, Tammy J2 Koch, Gertrud E13, H13 Kokas, Aynne B1

Kolakoski, Mike B12

Kredell, Brendan C4 Kristensen, Lars B10 Kunigami, Andre A4 KURODA Yoshio Ksp

L

Laird, Colleen F6 Lam. Derek D1 Lambert, Raphaël C8 Lancaster, Kurt G7 Langer, Mark F2, 16 Laramee, Michael D14 Larsson, Mariah 18 Lawrie Van de Ven, Katherine M4 Lee, Hyangjin 12 Lee, Hyung-Sook A1, N5 Lee, Nam K13 Lee, Nikki J. Y. 11 LEE U-me Dsp Lee, Vivian I5, K1 Leong, Lindy A1 Leopard, Dan G7 Leeper, Steven Hsp Lessard, John A7 Lewis, Diane C4 Lewis, Rachel H5 Leyda, Julia 08 Li, |ie **D5** Li, linying D3 Li, Siu-leung K1 Lieberman, Evan A14 Lim, Kien J6 Lim, Song K2 Limbrick, Peter C8 Lin, Yiping D1 Lindner, Christoph H4 Lippard, Chris G9, N14 Lippit, Akira Mizuta C2, E3 Lischke, Ute N10 Lizardi, Rvan E8 Lo, Wai Luk J1 Lobato, Ramon G1 Locatelli, Massimo B6 Luhr, William K14 Lukacs, Gabriella E4 Lundemo, Trond J9, M9 Lundström Gondouin, Johanna

D12

Lupo, Jonathan E12

Luzon, Virginia L4

M

Ma, Ran **H4** MacLean, Tracy Biga D5 Magosaki, Rei F8 Majumdar, Neepa C13, G12 Malkowski, Jennifer H11 Mamula, Tijana K14 Man, Glenn H12 Mani, Bakirathi **E6** Manion, Annie D9 Mann, Denise G14 Manojlovic, Maja 19 Marchetti, Gina A2, 15 Marciniak, Katarzyna G10 Marcus, Alan G11 Martin, Daniel H1 Martin, William I10 Martinez, Dolores K3 Martinez, Mark G12 Marx, John K6 Marx, Nicholas H11 Massood, Paula B4 Mazdon, Lucy A10 McAllister, Kirsten C5 McCabe, lanet 114 McDonald, Paul N2 McDonogh, Gary N12 McFarlane, Scott B7 McGrath, Jason K2 McGuire, Valerie M10 McKee, Kathryn D13 McKenna, Denise F14 McKnight, Anne N4 McMahon, Orlene F10 Meers, Philippe B10 McVittie, Nan D8 Meighan, Judith M12 Melnick, Ross A6 Menegaldo, Gilles O4 Mes, Tom 13 Mesbah, Targol N13 Metz. Walter B11 Metzger, Sean F1 Metzler, Jessica F11 Miki, Rov C5 Milbrandt, Tara D7 Miller, Austin N4 Miller-Young, Mireille L13 Mínguez-Arranz, Norberto 110 Misono, Ryoko G4

Miura, Tetsuya F9 Miyao, Daisuke C2, F12 MIYAZAKI Saeko Csp Mizoguchi, Akiko F5 Mizukoshi, Shin **O2** Mizuno, Sachiko G4 Mjolsness, Lora D9 Mochizuki, Cindy C5 Monnet, Livia 09 Morag, Raya G9 Morari, Codruta A13 Morton, Drew N11 Mosconi, Elena **B6** Mōuri, Yoshitaka G6 MURAKAWA Hide Nsp Murphy, Sheila O11 Muscio, Giuliana C13

Ν

Nagl, Tobias 110 Nakagaki, Kotaro O14 Nakajima, Seio E6 Napier, Susan **E2** Natzén, Christopher F10 Navarro, Vinicius F7 Nelson, Lindsay J12 Neumann, Mark L6 Ng, Jenna M9 Nguyen, Hoang Tan K8 Niang, Sada L14 Nichols, John N6 Nishikawa, Tomonari J2 Niskanen, Eija 13 Noonan, Patrick F3 Nornes, Mark N3, Lsp Notaro, Anna H4 Nygren, Scott B3, C2

0

O'Grady, David 19
O'Healy, Aine M11
Ogawa, Shota D1
Ogawara, Aya D12
Okada, Jun N5
OKJURA Hiroyuki Ksp
Olenina, Ana J7
Olsson, Jan N8
Omori, Kyoko F4
Ono. Kent A. E8

Osterweil, Ara **L12** OTORI Hidenaga **Csp** Ovalle, Priscilla Peña **G8**

P

Pan, Lu **O10** Pantenburg, Volker H13 Paquet, Darcy F1 Paramaditha, Intan 18 Park, HyunHee E3 Park, Jane F1 Park, Jecheol O10 Park, Young Eun E6 Park-Primiano, Sueyoung M3 Parks, Lisa L2, M2 Paterson, Richard N6 Patterson, Zabet H7 Patti, Lisa E8 Peacock, Steven M14 Peirse, Alison M14 Pekerman, Serazer F13 Pelletier, Louis 113 Pemelton, Sarah N11 Pendleton, Mark A3 Penney, Matthew D3 Perkins, Claire 012 Petro, Patrice B7 Petty, Miriam H2 Petty, Sheila L14 Phillips, Alastair C2, G3 Pisters, Patricia K4 Plutschow, liro Jsp Porst, Jennifer I13 Poster, Iamie M2 Poster, Mark L2 Prince, Stephen E2, H9 Projansky, Sarah H8 Provencher, Ken I12

R

Radner, Hilary B11
Ragona, Melissa H7
Rahman, Nojat J14
Raine, Michael L1
Ramsey, Matthew M7
Raphael, Raphael C11
Rastegar, Roya L6
Rawle, Steven C3
Redvall. Eva M5

Refsum, Christian 19 Rehak, Bob N11 Renov, Michael F7 Rich, B. Ruby G13 Richardson, Riche D13 Ridgely, Steven D4 Riekeles, Stefan 13 Riffel, Casey D9 Rist, Peter 13 Roberts, Jason O11 Roberts, Mark L1 Roberts, Martin E4 Robertson, Michelle C10 Robinson, Chris F6 Roded, Ruth H14 Rogers, Anna F13 Roquet, Paul E6 Rosen, Philip B7, H13 Røssaak, Eivind 19 Rowe, Christopher E10 Russell, Catherine N3 Rust, Stephen 08 Rutherford, Anne D5 Ryberg, Ingrid 18

S

Saab, A. L2 Sabine, Maureen J6 Saito, Avako L1 Saito, Satomi 13 Sakai, Naoki E3 Salas, Daniel B14 Salazkina, Masha 15 Salerno, Abiaail 113 Saliooahi, Azadeh G9 San Filippo, Maria F13 Sandler, Kevin F2, G14 SANO Akiko Bsp Sanogo, Aboubakar D14 Sarkar, Bhaskar L9 Sas, Miryam D4 Sato, Kumiko 13 Sato, Tadao M5 Sato, Yoshiaki F9 SAWATO Midori SE Scepanski, Philip G7 Schaber, Bennet N1 Schaefer, Eric F11, 18 Schleier, Merrill G11 Schoonover, Karl B13

Schubart, Rikke N7 Schwartz, Louis-Georges K7 Schwarz, Werner H10 Scott, Darieck L13 SEGAWA Tetsuo Jsp Sen, Meheli D11 Seo, Won-Tae J2 Serna, Laura Isabel B14, C13 Shamoon, Deborah D4 Sharma, Sudeep M11 Shary, Timothy M10, O6 Shaviro, Steven 08 Shcherbenok, Andrey 18 Shenhav, Tal E12 Shenker, Noah F7 SHIBASAKI Sayuri Csp Shimizu, Celine P. L13 Shimura, Miyoko G4 Shin, Gloria M6 Shoos, Diane E11 Shteyrenberg, Igor N10 Sieael, Marc C7 Sienkiewicz, Matt C14 Sieving, Christopher C7 Silberman, Robert **E11** Silva, Denilson A4 Simmons, Rochelle A12 Siomopoulos, Anna I11 Skaff, Sheila C13 Skakov, Nariman K3 Skonieczny, Jason D10 Skopal, Pavel A12 Skrodzka-Bates, Aga **M11** Sloop, John 113 Smit, Alexia **E14** Smith, Justin A10 Smith, Paul Julian J10 Soles, Carter 07 Solovieva, Olga K3 Sorensen, Lars H9 Stamp, Shelley K6 Steetskamp, Jennifer **L7** Steinberg, Marc **E9** Steinhart, Daniel A6 Stern, Arden 112 Stern, Zehavit N10 Sterritt, David K14 Stewart, lacqueline **H2**, **M8**

Schroeder, Paul **B14**

Su, Plue **O9** Sweeney, Kevin **H6** Syder, Andrew **L11**

Τ

Takahashi, Tess B2 TAKEFUJI Kayo Ksp Tan, leffery H5 Tan, lia G7 Tan, See-Kam E5 TANABE Masaaki Hsp Tarr, Simon 17 Tcheuvap, Alexie L14 Teasley, Sarah D4 Teo, Stephen **E5** Tezuka, Yoshi G6 Thain, Alanna K12 Thomas, Kette M11 Thompson, James M6 Thompson, Kirsten E9 Tinkcom, Matthew B9, M2 Tobias, James E7 Tofighian, Nadi L10 Tolentino, Rolando L9 Tomasulo, Frank F2, M10 TOMITA Isao Jsp Toriumi , Kiyoko **O2** Torlasco, Domietta L7 Torre, Michele B8 Tortorici, Zeb L13 Tuck, Grea A13 Turim, Maureen K8 Turner, Jerry H3

U

UCHINO Tadashi Csp Udden, James D6 Ulfsdotter, Boel N9 Urbano, Luis N12 Uricaru, Ioana G10 Uroskie, Andrew B2, H7 Ushida, Ayami B3 Usui, Michiko F4

٧

Vagnes, Oyvind **D7** Väliaho, Pasi **M9** Van Gorp, Jasmijn **B10**

Stokes, Melvyn **O4**

Stringer, Julian G2, I1

van Staden, J D14 Vaughan, Hunter M11 Vered, Karen D2, J4 Verevis, Constantine O12 Vieira, João Luiz A4 Villarejo, Amy A2

W

Wada-Marciano, Mitsuyo G3, N3
Wagner, Brigitta I10
Wagner, Jon D5
Wagner, Phil I6
Waller, Gregory L6
Wang, Chunchi D8
Wang, Shujen I1
Wang, Yiman N5
Wang, Yuanyuan C8
Washitani, Hana G4
Watts, Amber O14
Waugh, Thomas L12
Weber, Brenda O14

Wexman, Virginia E12
Wheatley, Catherine A10
White, Courtney D10
White, Patricia F5
White, Susan B12
White-Stanley, Debra B12, M2
White-Stern, Ashley G8
Whittington, William C12
Wild, Daniel H. C6
Wiles, Mary H8
Wilkinson, Maryn J8

Wilkinson, Maryn J8
Williams, Bruce B1
Williams, Deane L4
Williams, Linda Ruth C6, E11
Williams, Michael T. B8
Willis, Andy L11
Willis, Corin M8
Wilson, Candice H3
Wirman, Hanna K9
Wojcik, Pamela B4, C4
Wolfe, Charles I6
Wong, Cindy D6

Wu, Chia-Chi **B1** Wu, Yongmei **G6**

Χ

Xiang, Adrian 15

Υ

Yamamoto, Ann M4
Yamamoto, Naoki F3, L1
Yang, Fan K9
Yasar, Kerim K12
Yasumoto, Seiko l14
Yau, Esther L9
Yau, Shuk Ting K1
Yeh, Emilie Yueh-yu C1
Yi, Young Jae E3
Yom, Chanhee G5
YOMOTA Inuhiko Dsp
Yoon, Sunny A2
Yosef, Raz J14

Yoshimoto, Mitsuhiro C2, E4
Young, Paul H6
Young, Suzie A5
Yu, Siu Wah K1
Yu, Taeyun G5
Yu, Vinnie F6
Yue, Genevieve A9
Yumibe, Joshua E13

Ζ

Zahlten, Alexander G2, I3
Zanger, Anat N10
Zarzosa, Agustin A11
Zeng, Li D11
Zhang, Zhen K2
Zhou, Xuelin L3
Zryd, Michael B2, L8

Thank You

ありがとうございました

Arigatou Gozaimashita

Stephen Prince, Eric Schaefer, Chuck Wolfe & Priya Jaikumar

We would like to recognize and applaud your years of dedication and service as SCMS Officers & Board Members.
You will be greatly missed!

INTERNATIONAL FILM GUIDE 2009

the definitive annual review of world cinema

First published in 1963, the International Film Guide enjoys an unrivalled reputation as the most authoritative and trusted source of information on world cinema. Sections include: World Survey (containing critical in-depth reviews of filmmaking in over 130 countries from Afghanistan to Zimbabwe), Directors of the Year, In Memoriam, DVD Round-Up, World Box Office Survey and comprehensive details on International Film Festivals worldwide. Each edition also includes special features, for 2009 these include Digital Exhibition, Israeli Cinema and the development of cinema in the ten countries which joined the European Union in 2004.

\$29.95 pbk 978-1-905674-99-2

DEKALOG the new home for serious film criticism

DEKALOG 1 ON THE FIVE OBSTRUCTIONS guest edited by Mette Hjort

\$ 20.00 pbk 978-1-905674-75-6 DEKALOG 2

ON MANOEL DE OLIVEIRA guest edited by Carolin Overhoff Ferreira \$20.00 pbk 978-1-905674-80-0

DEKALOG 3 ON FILM FESTIVALS

guest edited by Richard Porton \$ 20.00 pbk 978-1-906660-06-2

Forthcoming titles in 2009: DEKALOG 4:

On East Asian Filmmakers DEKALOG 5: On Dogville

NEW DIRECTORS' CUTS

THE CINEMA OF DAVID CRONENBERG

From Baron of Blood to Cultural Hero Ernest Mathiis \$25.00 pbk 978-1-905674-65-7

THE CINEMA OF JOHN SAYLES

Lone Star Mark Bould \$25.00 pbk 978-1-905674-27-5

THE CINEMA OF SALLY POTTER

The Poetics of Performance Sophie Mayer \$25.00 pbk 978-1-905674-67-1

THE CINEMA OF MICHAEL HANEKE

Europe Utopia Ben McCann & David Sorfa (eds) \$25.00 pbk 978-1-906660-29-1

Forthcoming titles in 2009 include volumes on Clint Eastwood, Robert Altman, Raul Ruiz, Aki Kaurismaki, Takeshi Kitano, Michael Mann, and Gus Van Sant.

All Wallflower Press titles are distributed in North America by Columbia University Press (www.columbia.edu/cu/cup)

For information on all titles, and online discounts of up to 20%, please visit www.wallflowerpress.co.uk

NEW TITLES FOR 2009

SCREENWRITING

History, Theory and Practice \$ 26.00 pbk 978-1-905674-81-7

SCENES OF LOVE AND MURDER

Renoir, Film and Philosophy \$28.00 pbk 978-1-905674-63-3

THE HITCHCOCK ANNUAL ANTHOLOGY Selected Essays from Volumes 10-15 Sidney Gottlieb & Richard Allen (eds) \$ 26.00 pbk 978-1-905674-95-4

CINEMA IN THE DIGITAL AGE

\$ 26.00 pbk 978-1-905674-85-5

THE PERSONAL CAMERA

Subjective Cinema and the Essay Film \$ 26.00 pbk 978-1-906660-12-3

POST-CLASSICAL CINEMA

An International Poetics of Film Narration Eleftheria Thanouli \$ 26.00 pbk 978-1-906660-09-3

NEW SHORT CUTS

FILM AND PHILOSOPHY

Taking Movies Seriously \$ 22.00 pbk 978-1-905674-70-1

CONTEMPORARY BRITISH CINEMA

From Heritage to Horror

\$ 22.00 pbk 978-1-905674-71-8

RELIGION AND FILM

Cinema and the Re-Creation of the World S. Brent Plate \$ 22.00 pbk 978-1-905674-69-5

Forthcoming titles in 2009 include:

Film Narrative Bollywood **Fantasy Cinema Film Violence** Film Authorship **New Korean Cinema**

COLUMBIA UNIVERSITY PRESS

www.cup.columbia.edu

Weimar Cinema

An Essential Guide to Classic Films of the Era Noah Isenberg 978-0-231-13055-4 - paper \$27.50 Film and Culture Series

Firestorm

American Film in the Age of Terrorism Stephen Prince 978-0-231-14871-9 - paper \$27.50 - Aug.

The Late Age of Print

Everyday Book Culture from Consumerism to Control *Ted Striphas* 978-0-231-14814-6 - cloth \$27.50

African Film and Literature

Adapting Violence to the Screen Lindiwe Dovey 978-0-231-14755-2 - paper \$32.50 Film and Culture Series

Friendlyvision

Fred Friendly and the Rise and Fall of Television Journalism Ralph Engelman
Foreword by Morley Safer
978-0-231-13690-7 - cloth \$34.50

CBS's Don Hollenbeck

An Honest Reporter in the Age of McCarthyism Loren Ghiglione 978-0-231-14496-4 - cloth \$29.95

Film, A Sound Art

Michel Chion 978-0-231-13777-5 - paper \$32.50 - July Film and Culture Series

All the Art That's Fit to Print (And Some That Wasn't)

Inside The New York Times
Op-Ed Page
Jerelle Kraus
978-0-231-13824-6 - cloth \$34.95

The Power of the Internet in China

Citizen Activism Online

Guobin Yang

978-0-231-14420-9 - cloth \$29.50 - June
Contemporary Asia in the World

NEW AND FORTHCOMING TITLES FROM EDINBURGH UNIVERSITY PRESS

Distributed in North America by Columbia Univeristy Press

Hollywood's Blacklists

Reynold Humphries 978-0-7486-2455-3 - cloth \$95.00

Film Sequels

Theory and Practice from Hollywood to Bollywood *Carolyn Jess-Cooke* 978-0-7486-2604-5 - paper \$32.50

Chinese Martial Arts Cinema

The Wuxia Tradition

Stephen Teo

978-0-7486-3286-2 - paper \$32.50

Deleuze and the Cinemas of Performance

Powers of Affection *Elena del Rio* 978-0-7486-3525-2 - cloth \$105.00

Masculinity and Popular Television

Theme and Tradition

Rebecca Feasey 978-0-7486-2798-1 - paper \$36.00

Czech and Slovak Cinema

Peter Hames 978-0-7486-2082-1 - paper \$32.50 - June

The Quiz Show

Su Holmes 978-0-7486-2753-0 - paper \$27.50

Brokeback Mountain

Gary Needham 978-0-7486-3383-8 - paper \$20.00

The Spanish Prisoner

Yannis Tzioumakis 978-0-7486-3369-2 - paper \$20.00

Introduction to Japanese Horror Film

Colette Balmain 978-0-7486-2475-1 - paper \$32.50

978-0-7400-5200-2 - paper \$32.50 - June 978

NEW AND FORTHCOMING TITLES FROM AUTEUR Distributed in North America by Columbia University Press

Studying Disaster Movies

John Sanders 978-1-903663-99-8 - paper \$15.00

Beyond Hammer

British Horror Cinema Since 1970 James Rose 978-1-903663-97-4 - paper \$26.50

Studying British Cinema: 1990s

Eddie Dyja 978-1-906733-02-5 - paper \$27.50 - June

Studying Brokeback Mountain

James Clarke

James Clarke 978-1-906733-06-3 - paper \$15.00 - Aug.

Studying Bollywood

Garrett Fay 978-1-906733-07-0 - paper \$15.00 - Aug.

Studying German Cinema

Maggie Hoffgen 978-1-906733-00-1 - paper \$26.50

Studying TV Drama

Michael Massey 978-1-906733-04-9 - paper \$26.50-June New from DUKE

New from Duke

Console-ing Passions/Spin Offs

A SERIES EDITED BY LYNN SPIGEL

The Sopranos **DANA POLAN**

Console-ing Passions/Spin Offs 232 pages, 29 illustrations, paper, \$21.95

Screening Sex LINDA WILLIAMS

A John Hope Franklin Center Book 424 pages, 129 illustrations, paper, \$24.95

Inventing Film Studies LEE GRIEVESON

AND HAIDEE WASSON, EDITORS 480 pages, 31 illustrations, paper, \$27.95

Still Moving

Between Cinema and Photography KAREN BECKMAN AND JEAN MA, EDITORS 328 pages, 57 b&w photographs, paper, \$23.95

Inherent Vice

Bootleg Histories of Videotape and Copyright LUCAS HILDERBRAND

360 pages, 54 illustrations, paper, \$24.95

Picturing American Modernity

Traffic, Technology, and the Silent Cinema KRISTEN WHISSEL

288 pages, 41 illustrations, paper, \$22.95

The Cinema of Naruse Mikio

Women and Japanese Modernity CATHERINE RUSSELL

488 pages, 66 b&w photographs, paper, \$27.95

Mourning the Nation

Indian Cinema in the Wake of Partition BHASKAR SARKAR

392 pages, 63 illustrations, paper, \$25.95

Untimely Bollywood

Globalization and India's New Media Assemblage

AMIT S. RAI

352 pages, 29 illustrations, paper, \$24.95

Displaced Allegories

Post-Revolutionary Iranian Cinema **NEGAR MOTTAHEDEH**

216 pages, 123 illustrations, paper, \$21.95

New from DUKE

Crisis and Capitalism in Contemporary Argentine Cinema JOANNA PAGE

272 pages, 39 illustrations, paper, \$22.95

Imagining la Chica Moderna

Women, Nation, and Visual Culture in Mexico, 1917–1936

JOANNE HERSHFIELD

216 pages, 68 illustrations, paper, \$22.95

Global Indigenous Media

Cultures, Poetics, and Politics
PAMELA WILSON
AND MICHELLE STEWART, EDITORS
376 pages, 30 illustrations, paper, \$24.95

Bound by Law?

Tales from the Public Domain, New Expanded Edition KEITH AOKI, JAMES BOYLE, AND JENNIFER JENKINS

FOREWORD BY DAVIS GUGGENHEIM INTRODUCTION BY CORY DOCTOROW 80 pages, paper, \$8.95

Two Bits

The Cultural Significance of Free Software CHRISTOPHER M. KELTY

Experimental Futures
400 pages, 10 illustrations, paper, \$23.95

Online a Lot of the Time

Ritual, Fetish, Sign **KEN HILLIS**

336 pages, 11 illustrations, paper, \$23.95

Mondo Exotica

Sounds, Visions, Obsessions of the Cocktail Generation

FRANCESCO ADINOLFI

EDITED AND TRANSLATED BY KAREN PINKUS WITH JASON VIVRETTE 376 pages, paper, \$23.95

Life Between Two Deaths, 1989–2001

U.S. Culture in the Long Nineties **PHILLIP E. WEGNER**

Post-Contemporary Interventions 296 pages, 18 illustrations, paper, \$22.95

Antinomies of Art and Culture

Modernity, Postmodernity, Contemporaneity TERRY SMITH, OKWUI ENWEZOR, AND NANCY CONDEE, EDITORS 456 pages, 77 illustrations, paper, \$27.95

Big Ears

Listening for Gender in Jazz Studies
NICHOLE T. RUSTIN
AND SHERRIE TUCKER, EDITORS
Refiguring American Music
472 pages, 19 b&w photographs, paper, \$26.95

Visit the Duke University Press table for more information.

Camera Obscura

Feminism, Culture, and Media Studies

Fabulous! Divas, Part 1

Alexander Doty, special issue editor issue 65

Looking at divas from Josephine Baker to Judy Garland to Courtney Love, the contributors to this special issue explore the impact of divas in popular culture and consider their fraught psychic and social positioning. Read the introduction for free at cameraobscura.dukejournals.org/content/vol22/issue2_65.

Fabulous! Divas, Part 2

Alexander Doty, special issue editor issue 67

Essays in this issue address Russell Crowe's image as a male diva; how Lena Horne's aloof style has been misconstrued as diva-like, and how singer Mary Rose Foster can be viewed as a diva martyr. Contributors also look at music theater divas, stealth divas, and transsexual divas. Read the introduction for free at cameraobscura.dukejournals.org/content/vol23/issue1_67.

Subscriptions

Free online access is included with a print subscription. Individuals, \$30 Students, \$20 (photocopy of valid ID required) Single issues, \$12

For more information, call 888-651-0122 (toll-free in the U.S. and Canada) or 919-688-5134. To read a **sample issue online**, visit **cameraobscura.dukejournals.org**.

BAILLIE, BLANK, BRAKHAGE, BREER, BROUGHTON, LOMAX, DE AN-TONIO, EMSHWILLER, FRAMPTON, FULTON, GRIFFIN, HARRIS, HUT-TON, LEACOCK, HUBLEY, LAMB, LAWDER & CAVELL, LEAF & BEAMS. LENICA, MEKAS, PITT, RAINER, ROGERS, ROUCH, SNOW, WHITNEY SR.

Screening Room was a 1970s Boston television series that for almost ten years offered independent filmmakers a chance to show and discuss their work on a commercial (ABC-TV) affiliate station. Hosted by filmmaker Robert Gardner, this unique program dealt even-handedly with animation, documentary, and experimental film. Nearly 100 programs were produced during the years the show was on the air and twenty-six full length progams have been edited for release as DVDs, which are now available exclusively through DER.

Cinema & Media Studies

from Chicago

IMAGES IN SPITE OF ALL

Four Photographs from Auschwitz **Georges Didi-Huberman**

Translated by Shane B. Lillis Сьотн \$35.00

New from the University of Exeter Press

ALTERNATIVE FILM CULTURE IN INTER-WAR BRITAIN PRESS

Jamie Sexton
CLOTH \$89.95

New from Reaktion

HOLLYWOOD GOES TO WASHINGTON

American Politics on Screen
Michael Coyne
PAPER \$25.00

TURKISH CINEMA

Identity, Distance and Belonging Gönül Dönmez-Colin PAPER \$35.00

THE INVISIBLE DRAGON

Essays on Beauty, Revised and Expanded

Dave Hickey

PATTY'S GOT A GUN

Patricia Hearst in 1970s America William Graebner CLOTH \$20.00

CAPTURING THE GERMAN EYE

American Visual Propaganda in Occupied Germany Cora Sol Goldstein

CLOTH \$40.00

SPECLAB

Digital Aesthetics and Projects in Speculative Computing Johanna Drucker PAPER \$25.00

Cinema and Modernity Series

IN EXCESS

Sergei Eisenstein's Mexico Masha Salazkina CLOTH \$40.00

Possessed

Hypnotic Crimes, Corporate Fiction, and the Invention of Cinema

Stefan Andriopoulos

Translated by Peter Jansen and Stefan Andriopoulos CLOTH \$35.00

SCORSESE BY EBERT

Roger Ebert

With a Foreword by Martin Scorsese Сьотн \$25.00

MURDER BY ACCIDENT

Medieval Theater, Modern Media, Critical Intentions Jody Enders

Jody Enders CLOTH \$45.00

Visit our table for a 20% discount on these and related titles.

THE University of Chicago Press • www.press.uchicago.edu

Cinema & Media Studies

STEPHEN KING ON THE BIG SCREEN Mark Browning

PAPER \$25.00

DAVID CRONENBERG

Author or Film-maker? Mark Browning PAPER \$25.00

AUSTRALIAN POST-WAR **DOCUMENTARY FILM:**

An Arc of Mirrors Deane Williams Сьотн \$60.00

DECLARATIONS OF INDEPENDENCE

American Cinema and the Partiality of Independent Production

John Berra PAPER \$40.00

SCREEN EDUCATION

From Film Appreciation to Media Studies

Terry Bolas PAPER \$40.00

OUEER CINEMA IN EUROPE

Edited by Robin Griffiths PAPER \$40.00

HONG KONG NEW WAVE CINEMA (1978-2000)

Pak Tong Cheuk PAPER \$40.00

IMAGE CRITIQUE & THE FALL OF THE BERLIN WALL

Sunil Manghani PAPER \$40.00

BEYOND AUTEURISM

New Directions in Authorial Film Practices in France, Italy and Spain Since the 1980s

Rosanna Maule Сьотн \$60.00

Forthcoming

SOPHIA LOREN

Moulding the Star **Pauline Small** PAPER \$25.00

BEAUTY AND THE BEAST

Italianness in British Cinema Elisabetta Girelli PAPER \$40.00

THE PLACE OF ARTISTS' CINEMA

Space, Site and Screen Maeve Connolly PAPER \$40.00

Visit our table for a 20% discount on these and related titles.

New from UC Press

Jennifer M. Barker

The Tactile Eye

Touch and the Cinematic Experience \$24.95 paper, \$60.00 cloth

Ray Carney

John Cassavetes in Person

\$24.95 paper, \$60.00 cloth

Lea Jacobs

The Decline of Sentiment

American Film in the 1920s \$27.50 paper, \$65.00 cloth

Ari Y. Kelman

Station Identification

A Cultural History of Yiddish Radio in the United States \$39.95 cloth

Rob King

The Fun Factory

The Keystone Film Company and the Emergence of Mass Culture \$24.95 paper, \$60.00 cloth

Please visit our booth for the special meeting discount

www.ucpress.edu

Christiane Paul, Editor

New Media in the White Cube and Beyond

Curatorial Models for Digital Art \$29.95 paper, \$65.00 cloth

Carl Plantinga

Moving Viewers

American Film and the Spectator's Experience \$24.95 paper, \$60.00 cloth

Jacob Smith

Vocal Tracks

Performance and Sound Media \$24.95 paper, \$60.00 cloth

Dan Streible

Fight Pictures

A History of Boxing and Early Cinema Foreword by Charles Musser \$24.95 paper, \$65.00 cloth

Jeffrey Vance

Douglas Fairbanks

With Tony Maietta. Robert Cushman, Photographic Editor Copublished with the Academy of Motion Picture Arts and Sciences \$45.00 cloth

NEW IN PAPERBACK

Ehrhard Bahr

Weimar on the Pacific

German Exile Culture in Los Angeles and the Crisis of Modernism Weimar and Now: German Cultural Criticism \$24.95 paper

Lotte H. Eisner

The Haunted Screen

Expressionism in the German Cinema and the Influence of Max Reinhardt Translated by Roger Greaves \$22.95 paper

Caryl Flinn

Brass Diva

The Life and Legends of Ethel Merman \$18.95 paper

Bruce Grenville, Editor

KRAZY!

The Delirious World of Anime + Comics + Video Games + Art With Tim Johnson, Kiyoshi Kusumi, Seth, Art Spiegelman, Toshiya Ueno, and Will Wright \$34.95 paper

Kristin Thompson

The Frodo Franchise

The Lord of the Rings and Modern Hollywood \$18.95 paper

FILM

FOR FIFTY YEARS Film Quarterly has sought to engage the wide audience of film lovers—including those outside the academy—who want to read eclectic, detailed, incisive, and hard-hitting work that is neither overspecialized nor trivial. Film Quarterly combines the best of scholarship and journalism, the pleasures of intellectual engagement with the excitement of topical debate, timely reviews, international and new-media coverage, and lively, diverse writing."

—Rob White, Editor

1958

1968

1978

1988

1998

www.filmquarterly.org

WAYNE STATE UNIVERSITY PRESS

JANE CAMPION

Cinema, Nation, Identity

Edited by Hilary Radner, Alistair Fox, and Irène Bessière

"These essays illuminate the way that Jane Campion, through her art, has been able to tap into a number of discourses that often seem contradictory: feminist, psychoanalytic, nationalistic, and even spiritual."

—Alistair Fox and Hilary Radner, from the Introduction

2009, 400 pages, 37 illus • \$34.95 paperback

After Kieślowski

The Legacy of Krzysztof Kieślowski

Edited by Steven Woodward

"The contributors of this excellent collection explore Kieślowski's Polish and internationally made films in view of the influence his works, his philosophy, and his approach to film aesthetics have exerted on film production all over the world long after the director's death."

—Janina Falkowska, professor of film studies at the University of Western Ontario, Canada 2009, 264 pages, 24 illus • \$29.95 paperback

TRACKING KING KONG

A Hollywood Icon in World Culture, Revised Edition By Cynthia Erb

The revised edition of *Tracking King Kong* updates a groundbreaking study of King Kong as the iconic character enters the twenty-first century. Scholars of film and television studies as well as general readers interested in film and popular culture will appreciate this significant volume.

2009, 336 pages, 15 illus • \$29.95 paperback

BRITTON ON FILM

The Complete Film Criticism of Andrew Britton

Edited by Barry Keith Grant with an Introduction by Robin Wood "Whether discussing George Eliot or Hitchcock, Blake or Ophuls, Britton's analyses—of a film text, a critical argument, or a cultural moment—challenge orthodoxy and expose imprecision. Britton on Film is an indispensable collection: the voice as fresh, and the arguments as urgent, as ever."

—Edward Gallafent, reader in film the University of Warwick and author of On Directors: Quentin Tarantino

2008, 560 pages, 18 illus • \$39.95 paperback

VINCENTE MINNELLI

The Art of Entertainment

Edited by Joe McElhaney

"This ambitious collection, bringing together classic essays and freshly commissioned studies, not only confirms Minnelli's importance but also offers a comprehensive survey of critical approaches that have developed in film studies over the last thirty years."

—David Bordwell, Jacques Ledoux Professor of Film Studies Emeritus, University of Wisconsin–Madison 2008, 472 pages, 34 illus • \$29.95 paperback

ANGEL

By Stacey Abbott

"An enjoyable and engaging read, touching on the most significant features of the series while linking *Angel* to a number of other relevant cultural texts."

—ELANA LEVINE, ASSISTANT PROFESSOR OF MEDIA AND CULTURAL STUDIES AT THE UNIVERSITY OF WISCONSIN-MILWAUKEE

2009, 144 pages, 14 illus • \$14.95 paperback

M*A*S*H

By David Scott Diffrient

"With wonderful clarity and deep knowledge of both film and TV, David Scott Diffrient tells us just about everything scholars, students, and fans might want to know about this quintessential black comedy while at the same time providing unexpected insights into its historical context."

—DAVID LAVERY, FOUNDING EDITOR OF CRITICAL STUDIES IN TELEVISION

2008, 152 pages, 16 illus • \$14.95 paperback

Doctor Who

By Jim Leach

"Leach won me over with this book's scope and style. Despite all of the *Doctor Who* material available, this is a much-needed academic yet widely accessible introduction to the original series."

—Derek Kompare, Assistant Professor of CINEMA AND TELEVISION AT SOUTHERN

—Derek Kompare, assistant professor of cinema and television at Souther Methodist University

2009, 128 pages, 17 illus • \$14.95 paperback

SEX AND THE CITY

By Deborah Jermyn

"With its account of the creation and development of Sex and the City, and its assessment of the show's television context and remarkable impact, this volume offers an excellent appreciation of its achievement and a balanced academic discussion of what it means for TV and its viewers."

—JONATHAN BIGNELL, PROFESSOR OF TELEVISION AND FILM AT THE UNIVERSITY OF READING

2009, 128 pages, 13 illus • \$14.95 paperback

Also available in the TV Milestones Series

800-WSU-READ

UNIVERSITY OF ILLINOIS PRESS

CONTEMPORARY FILM DIRECTORS

Sally Potter

CATHERINE FOWLER 978-0-252-03382-7. Cloth \$50.00 978-0-252-07576-6. Paper \$19.95

Paul Schrader

GEORGE KOUVAROS Illus. 978-0-252-03306-3. Cloth, \$50.00 978-0-252-07508-7. Paper, \$19.95

Albert Maysles

JOE McELHANEY Illus. 978-0-252-03429-9. Cloth \$60.00 978-0-252-07621-3. Paper \$19.95

Terrence Malick

LLOYD MICHAELS Illus. 978-0-252-03385-8. Cloth \$50.00 978-0-252-07575-9. Paper \$19.95

Atom Egoyan

EMMA WILSON Illus. 978-0-252-03430-5. Cloth \$60.00 978-0-252-07620-6. Paper \$19.95

Visit our website for more information

Lowering the Boom

Critical Studies in Film Sound Edited by JAY BECK and TONY GRAJEDA

Illus. 978-0-252-03323-0. Cloth \$60.00 978-0-252-07532-2. Paper \$25.00

Latina/o Stars in U.S. Eyes

The Making and Meanings of Film and TV Stardom

MARY C. BELTRÁN

Illus. 978-0-252-03454-1. Cloth \$60.00 978-0-252-07651-0. Paper \$25.00

"Baad Bitches" and Sassy Supermamas

Black Power Action Films STEPHANE DUNN 978-0-252-03340-7. Cloth \$50.00 978-0-252-07548-3. Paper \$20.00

China Forever

The Shaw Brothers and Diasporic Cinema

Edited by POSHEK FU
Illus. 978-0-252-03273-8. Cloth \$60.00
978-0-252-07500-1. Paper \$25.00

German Film after Germany

Toward a Transnational Aesthetic RANDALL HALLE 978-0-252-03329-2. Cloth \$60.00 978-0-252-07538-4. Paper \$25.00

Wanted Cultured Ladies Only!

Female Stardom and Cinema in India, 1930s-50s
NEEPA MAJUMDAR
Illus. 978-0-252-03432-9. Cloth \$65.00
978-0-252-07628-2. Paper \$25.00

Divas on Screen

Black Women in American Film
MIA MASK
Illus. 978-0-252-03422-0. Cloth \$75.00
978-0-252-07619-0. Paper \$25.00

The Devil You Dance With

Film Culture in the New South Africa Edited and with an Introduction by AUDREY THOMAS McCLUSKEY Illus. 978-0-252-03386-5. Cloth \$65.00 978-0-252-07574-2. Paper \$25.00

Latin American Melodrama

Passion, Pathos, and Entertainment Edited and with an Introduction by DARLENE J. SADLIER Illus. 978-0-252-03464-0. Cloth \$60.00 978-0-252-07655-8. Paper \$25.00

Global TV

New Media and the Cold War, 1946-69

JAMES SCHWOCH
Illus. 978-0-252-03374-2. Cloth \$70.00
978-0-252-07569-8. Paper \$25.00

A Great Big Girl Like Me The Films of Marie Dressler

VICTORIA STURTEVANT Illus. 978-0-252-03428-2. Cloth \$60.00 978-0-252-07622-0. Paper \$20.00 Women & Film History International

The Mouse Machine

Disney and Technology
J. P. TELOTTE
978-0-252-03327-8. Cloth \$60.00
978-0-252-07540-7. Paper \$20.00

JOURNALS

Music and the Moving Image

Official Journal of the Film Music Society Edited by GILLIAN B. ANDERSON

& RONALD H. SADOFF

Journal of Film and Video

Official Journal of the University Film and Video Association
Edited by STEPHEN TROPIANO

Publishing Excellence since 1918

www.press.uillinois.edu

New from Minnesota

University of Minnesota Press • 800-621-2736 • www.upress.umn.edu

Beyond the Subtitle Remapping European Art Cinema Mark Betz \$25.00 paper • \$75.00 cloth • 384 pages

Ghostlife of Third Cinema Asian American Film and Video Glen M. Mimura \$22.50 paper • \$67.50 cloth • 216 pages

Skyscraper Cinema Architecture and Gender in American Film Merrill Schleier \$28.50 paper • \$85.50

cloth • 368 pages

Terror and Joy The Films of Dušan Makavejev Lorraine Mortimer \$25.00 paper • \$75.00 cloth • 336 pages

All about Almodóvar A Passion for Cinema Brad Epps and Despina Kakoudaki, editors \$24.95 paper • \$75.00 cloth • 488 pages

Cold War Exiles in Mexico U.S. Dissidents and the Culture of Critical Resistance Rebecca M. Schreiber \$22.50 paper • \$67.50 cloth • 336 pages

The Immigrant Scene Ethnic Amusements in New York, 1880-1920 Sabine Haenni \$25.00 paper • \$75.00 cloth • 336 pages

Territory of Desire Representing the Valley of Kashmir Ananya Jahanara Kabir \$25.00 paper • \$75.00 cloth • 304 pages

Ex-foliations Reading Machines and the Upgrade Path

Terry Harpold \$25.00 paper • \$75.00 cloth • 368 pages Electronic Mediations Series, volume 25

Digital Baroque New Media Art and Cinematic Folds Timothy Murray

\$25.00 paper • \$75.00 cloth • 320 pages Electronic Mediations Series, volume 26

Tactical Media Rita Ralev \$19.50 paper • \$58.50 cloth • 208 pages Electronic Mediations Series, volume 28

Edited Clean Version Technology and the Culture of Control Raiford Guins \$22.50 paper • \$67.50 cloth • 280 pages

Pieces of Sound German Experimental Radio Daniel Gilfillan \$25.00 paper • \$75.00 cloth • 240 pages

Now in paperback! OurSpace Resisting the Corporate Control of Culture Christine Harold \$20.00 paper • 232 pages

Highway 61 Revisited Bob Dylan's Road from Minnesota to the World Colleen I. Sheehy and Thomas Swiss, editors \$22.95 paper • \$69.00 cloth • 312 pages

Otaku Japan's Database Animals Hiroki Azuma Translated by Jonathan Abel and Shion Kono \$17.95 paper • \$54.00 cloth • 200 pages

Mechademia 3 Limits of the Human Frenchy Lunning, editor \$19.95 paper • 288 pages Mechademia Series, volume 3

The Devil Notebooks Laurence A. Rickels \$24.95 paper • \$75.00 cloth • 400 pages

Now in paperback! Electric Animal Toward a Rhetoric of Wildlife Akira Mizuta Lippit \$25.00 paper • 296 pages

The Dada Cyborg Visions of the New Human in Weimar Rerlin Matthew Biro \$29.50 paper • \$88.50 cloth • 400 pages

Photography, Cinema, Memory The Crystal Image of Time Damian Sutton

\$25.00 paper • \$75.00 cloth • 296 pages Available June 2009

The Disciplinary Frame Photographic Truths and the Capture of Meaning John Tagg

The Strange Case of William Mumler, Spirit Photographer Louis Kaplan

Feminist Art and the Maternal Andrea Liss \$24.95 paper • \$75.00 cloth • 192 pages

\$24.95 paper • \$75.00 cloth • 304 pages

NYUSteinhardt

Steinhardt School of Culture, Education, and Human Development

The Department of Media, Culture, and Communication Welcomes Three New Professors

Arjun Appadurai, Ph.D., University of Chicago

Appadurai is the author/editor of *Fear of Small Numbers, Globalization,* and *Modernity at Large,* among others. He is the co-founding editor of *Public Culture* and is a fellow of the American Academy of Arts and Sciences. His research areas include globalization, violence and social order, and media and sustainable cities.

Lisa Gitelman, Ph.D., Columbia University

Gitelman is the author of Always Already New: Media, History, and the Data of Culture and Scripts, Grooves, and Writing Machines: Representing Technology in the Edison Era. Her research and teaching interests include media history, American print culture, and technology and culture studies.

Martin Scherzinger, Ph.D., Columbia University

Scherzinger is a composer and musicologist whose interests include sonic culture, music, and media and politics of the 20th and 21st centuries; the poetics of copyright law; queer theory in music; censorship; and the politics of mass-mediated music. His published work ranges from aspects of early modernism to current musical trends.

Degree Programs | B.S., M.A., Ph.D.

Visit www.steinhardt.nyu.edu/mcc or call 212 998 5191 for more information.

Berghahn Books

BERGHAHN

NEW YORK • OXFORD

NFW!

SCREENING NOSTALGIA

Populuxe Props and Technicolor Aesthetics in Contemporary American Film

Christine Sprengler

"Written with verve, style and impressive attention to detail ... an invaluable addition to existing scholarship. It is also essential reading for anyone interested in the ways in which we access the past through cinema."

Pam Cook, University of Southampton

224 pp • ISBN 978-1-84545-559-0 Hardback

MASCULINITIES IN POLISH, CZECH AND SLOVAK CINEMA

Black Peters and Men of Marble

Ewa Mazierska

304 pp • ISBN 978-1-84545-540-8 Hardback

DESTINATION LONDON

German-Speaking Emigrés and British Cinema, 1925-1950

Edited by Tim Bergfelder and Christian Cargnelli

272 pp • ISBN 978-1-84545-532-3 Hardback Volume 6, Film Europa

MICHAEL HANEKE'S CINEMA

The Ethic of the Image Catherine Wheatley

240 pp • ISBN 978-1-84545-557-6 Hardback *Volume 7, Film Europa*

The State and the Arts
ARTICLE AND ARTICLE

TEXTS FOR TEACHING!

A FOREIGN AFFAIR

Billy Wilder's American Films

Gerd Gemünden

"...a highly readable yet serious critical study that reveals Wilder, the alleged cynic, as the moralist he really was." Volker Schlöndorff

256 pp ● ISBN 978-1-84545-419-7 Paperback *Volume 5, Film Europa*

LOCATING MEMORY

Photographic Acts

Edited by Annette Kuhn and Kirsten McAllister 300 pp • ISBN 978-1-84545-227-8 Paperback

THE STATE AND THE ARTS

Articulating Power and Subversion

Edited by Judith Kapferer

180 pp • ISBN 978-1-84545-578-1 Paperback

HISTORY, POLITICS AND NOSTALGIA IN ANDRZEJ WAJDA'S FILMS

Janina Falkowska

352 pp • ISBN 978-1-84545-508-8 Paperback

FRAMING THE FIFTIES

Cinema in a Divided Germany

Edited by John Davidson and Sabine Hake

240 pp ● ISBN 978-1-84545-536-1 Paperback Volume 4, Film Europa

www.berghahnbooks.com

PROJECTIONS

The Journal for Movies and Mind

Editor: Ira Konigsberg

Associate Editors: Bruce Sklarew and Carl Plantinga

"...an important bridging contribution to the field of film studies"

Laura Mulvey, Birkbeck College, University of London

- "...pioneering in our field." Edward Brannigan, University of California Santa Barbara
- "...an exciting exploration of the frontiers of consciousness and its twin the technology of the moving image." Tom Gunning, University of Chicago
- "...read on and be stimulated to learn. First rate!" Gilbert J. Rose, Yale University

Volume 3, 2 issues pa, ● Summer and Winter, 2009 ● ISSN: 1934-9688 (Print) ● ISSN: 1934-9696 (Online)

www.journals.berghahnbooks.com/proj

Visit *Projections* online to browse current issues!

"Anyone with a serious interest in the history of the cinema should subscribe to *Film History*. This excellent journal combines the rigors of contemporary research with a wide range of historical interests. It is first rate scholarship presented in a clear and compelling way."

~ Martin Scorsese, Film Director

In its first twenty years, *Film History* has published over 600 remarkable essays documenting every phase of the motion picture's cultural, economic and technological development.

International in scope, its pages span the entire history of the medium, from the technological and entrepreneurial innovations of early and pre-cinema experimenters through all aspects of the production, marketing, distribution and reception of commercial and non-commercial motion pictures.

Each themed issue focuses on one particular subject, style, or movement, and often includes reprints of rare original documents and reviews of current books and DVDs.

Drawing on a wide range of contributors—from the field's most respected historians to the groundbreaking work of a new generation of scholars—*Film History* speaks with authority, insight, and clarity.

Indiana University Press/Journals

SUBSCRIBE NOW!

PHONE: 800-842-6796/812-855-8817 WEB: http://inscribe.iupress.org EMAIL: iuporder@indiana.edu 601 North Morton Street

Bloomington, Indiana 47404-3797 USA

Now Playing...New from Indiana University Press

Early Cinema and the "National" Black file Group Section Edition File Company Compan

TV CHINA

Edited by Ying Zhu and Chris Berry

TV institutions, programming, and audiences in Greater China and the Chinese diaspora.

Paper \$24.95 • Cloth \$65.00

EARLY CINEMA AND THE "NATIONAL"

Edited by Richard R. Abel, Giorgio Bertellini, and Rob King

How nations learned to visualize themselves through moving images.

Paper \$29.95

STELLAR ENCOUNTERS

Stardom in Popular European Cinema

Edited by Tytti Stoila

A diverse approach to European star studies from top scholars.

Paper \$27.95

BRITISH ANIMATION

The Channel 4 Factor

Clare Kitson Foreword by Peter Lord

Commemorating the golden age of televised animation.

Paper \$29.95

CANADIAN ANIMATION

Looking for a Place to Happen

Chris Robinson

A unique look into the lives of Canada's most important animators.

Paper \$27.95

ANIMATION: ART AND INDUSTRY

Edited by Maureen Furniss A comprehensive introduction to the animation industry.

Paper \$27.95

HYPERANIMATION

Digital Images and Virtual Worlds

Robert Russett

A detailed review of digital animation in the artists' words.

Paper \$35.00 • Cloth \$95.00

FILM 1900

Technology, Perception, Culture

Edited by Klaus Kreimeier and Annemone Ligensa

Transformations in media culture in the early 20th century.

Paper \$24.95

INTRODUCTION TO DOCUMENTARY

Bill Nichols

A comprehensive introduction to the issues that characterize documentary film production.

Paper \$20.95

THE MAN WHO MADE MOVIES

W.K.L. Dickson

Paul Spehr

A window onto the development of Edison's movingimage machine.

Cloth \$49.95

INDIAN FILMS IN SOVIET CINEMAS

The Culture of Movie-going after Stalin

Sudha Rajagopalan

Why Soviet movie fans loved Indian popular film.

Paper \$24.95 • Cloth \$65.00

INDIAN CINEMA IN THE TIME OF CELLULOID

From Bollywood to the Emergency

Ashish Rajadhyaksha

A landmark in the study of Indian cinema.

Paper \$27.95 • Cloth \$75.00

RICHARD PRYOR

The Life and Legacy of a "Crazy" Black Man

Edited by Audrey Thomas McCluskey

A tribute to the irreverent and complex artistry of a 20th-century comic genius.

Paper \$19.95 • Cloth \$50.00

Look for us at SCMS 2010!

Bedford/St. Martin's

For all the ways you teach film

bedfordstmartins.com/phillips-film/catalog

Film

An Introduction

Fourth Edition

William H. Phillips

University of Wisconsin-Eau Claire

Anatomy of Film

Sixth Edition

Bernard F. Dick

Fairleigh Dickinson University

bedfordstmartins.com/ anatomyoffilm/catalog

bedfordstmartins.com/ filmexperience/catalog

The Film Experience

An Introduction

Second Edition

Timothy Corrigan

University of Pennsylvania

Patricia White

Swarthmore College

Image from The Class © G. Lazarevski. Courtesy of Sony Pictures Classics.

Apply for a Tournées Festival Grant

The Tournées Festival offers a wide selection of the most recent films from France and French-speaking countries: comedies, dramas, thrillers, documentaries...

Any department, film club, student organization, or cultural institution affiliated with your university may apply.

APPLICATION DEADLINES:

First session June 30th 2009; second session October 1st 2009

For more information and to be on our mailing list, please contact us at 212 439 1451 or tourneesfestival@facecouncil.org

VISIT US AT: www.facecouncil.org

The Tournées Festival, a program of FACE, is sponsored by the Cultural Services of the French Embassy, the French Ministry of Culture (CNC), the Franco-American Cultural Fund, the Grand Marnier Foundation, the Florence Gould Foundation and highbrow entertainment.

We're proud to play a supporting role.

The Academy of Motion Picture Arts and Sciences congratulates its film scholar Cari Beauchamp (*Joseph P. Kennedy Presents: His Hollywood Years*) on the publication of her book. Since 2000, the Academy Film Scholars Program has provided \$450,000 in grant support to 18 scholars pursuing a wide range of film-related projects.

For application information, please visit www.oscars.org/education-outreach/grants/filmscholars.

CINEASTE

Published regularly since 1967, *Cineaste* is today widely recognized as America's leading magazine on the art and politics of the cinema. *Cineaste* features writing by today's most articulate and outspoken critics and scholars, and offers thought-provoking coverage of the entire world of cinema—including Hollywood, American independents, and foreign films—through exclusive interviews, topical articles, special supplements, as well as in-depth film, book, and DVD reviews. But don't just take our word for it. Here's what others have to say about us...

"Cineaste is a model Film Studies journal. Committed both politically and to the art of film, it is refreshingly jargon-free and eclectic... lively, essential and accessible reading for any teacher of Film Studies and should be made available in all school and college libraries."—www.MediaEd.org

"Sick of all the fluff on film? Looking for serious criticism? Cineaste is a great alternative to all that junk at the check-out counter. Cineaste bills itself as 'America's leading magazine on the art and politics of the cinema.' To this title it aspires aggressively, with gusto as well as erudition. Cineaste is rich with information and probing judgment and is a must for any student of the cinema, matriculated or just armchair."—Small Magazine Review

"A trenchant, eternally zestful magazine... in the forefront of American film periodicals. Radical in mind, catholic in spirit, Cineaste always has something worth reading and it permits its writers more space to develop ideas than most magazines."—The International Film Guide

"It is the balance between the psychological and the political on the levels of both life and art that keeps Cineaste interviews on the cutting edge of film criticism."—Film Quarterly

Subscribe online today, or order Cineaste books and back issues, at www.cineaste.com

Cineaste, 243 Fifth Avenue, #706, New York, NY 10016

HONG KONG UNIVERSITY PRESS

TransAsia: Screen Cultures

Cultural Industries and Cultural Studies in Northeast Asia

TV Drama in China

Also upcoming:

Horror to the Extreme Changing Boundaries in Asian Cinema

The New Hong Kong Cinema

Johnnie To Kei-fung's *PTU*John Woo's *The Killer*

Also upcoming:

Peter Chan Ho-sun's He's a Woman, She's a Man Fruit Chan's Made in Hong Kong

Queer Asia

Undercurrents Queer Culture and Postcolonial Hong Kong

Also upcoming: Philippine Gay Culture

Obsession Male Same-Sex Relations in China, 1900–1950

Other Film Books

Jin Yan

Also upcoming:

Remade in Hollywood The Global Chinese Presence in Post–1997 Transpational Cinemas

No Man an Island Hou Hsiao-Hsien and the Aesthetics of Experience

available online from www.hkupress.org

Enquiries

Japan: United Publishers Services Ltd. (Email: info@ups.co.jp) Others: Hong Kong University Press (Email: hkupress@hku.hk)

Video Art and Alternative Media in the U.S. 1968–1980

Surveying the First Decade includes more than 16 hours of historic video on one essential DVD anthology: 68 seminal titles by 60+ early video artists curated into programs ranging from conceptual, performance, feminist, and image processed works, to documentary and grassroots community-based genres. The 8-disc anthology is accompanied by REWIND, an in-depth guide featuring a curator's essay, title descriptions, bibliography, and artists' biographies.

For a complete list of artists and descriptions of programs and titles included in the anthology, please visit www.vdb. org. To place an order, please contact us via email: info@vdb.org, phone: 312.345.3550, or fax: 312.541.8073.

Mention discount code SCMS2009 when placing your next VDB order to receive a 10% discount.

Price and Ordering Information:
Vollumes 1 and 2 \$1500
Volume 1 \$800
Volume 2 \$800
Shipping \$35 US; \$50 Canada
Request a quote for overseas shipping.

Just Released DVD Box Set and Monograph

Paul Chan's *Tin Drum Trilogy*, featuring 3 videos, contextualizing essays and artist commentary.

| Video Data Bank

School of the Art Institute of Chicago 112 S Michigan Ave Chicago, IL 60603 T 312.345.3550 F 312.541.8073 info@vdb.org www.vdb.org

SCMS 2010

NEXT YEAR'S CONFERENCE

LOS ANGELES

You are cordially invited to the conclusion of our Year-Long Celebration of the **Society's Golden Anniversary-SCMS@50** at the historic Bonaventure hotel in Los Angeles, California.

The Westin Bonaventure Hotel & Suites http://www.thebonaventure.com

WE HOPE YOU CAN JOIN US!