

	5/25 Fri			5/26 Sat				5/27 Sun		
	Room 1 (Multi Purpose Hall)	Room 2 (Gallery 6)		Room 1 (Multi Purpose Hall)	Room 2 (Gallery 3)	Room 3 (Gallery 6)		Room 1 (Multi Purpose Hall)	Room 2 (Gallery 3)	Room 3 (Gallery 6)
Panel title	Beyond Japan: Manga, Anime, and the Transnational	Industry Insights: Fans, Ownership, and Media-Mix	Panel title	Boys Love (BL) Media on the Move I: East Asia	Transnational Movements: Adaptation and Intercultural Relations	Out of the Ordinary: Affect, Movement, Media	Panel title	Boys Love (BL) Media on the Move II: Southeast Asia	The Sound of Manga: Comics and Aurality	Making Characters Move: Medium and Media-Mix
PANEL① 10:30-12:00	Discussant: Stevie Suan Beáta Pusztai "Chemical X vs. Chemical Z: 'Pseudo-anime' Eija Niskanen From Moomin Comics to Japanese Animation – Dynamics of Western Cartoon in the World of Japanese Anime Chloe Paberz Manga dreams: stories of the Japanese manga from South Korean illustrators	Discussant: Frenchy Lunning Bryan Hikari Hartzheim Behind the Scenes at Shonen Jump: Industrial Reflexivity as Brand Control Suzuki Maki The Position of Manga: Between "Books" and "Toys" Daniel Josephy Unlawful Possession in Fansubbing, Fan Possession in Perfect Blue	PANEL① 10:30-12:00	Discussant: Akiko Hori ChaoTienyi Flower Boys' Romance: Taiwanese Boys Love Manga in 2010-2018 Yao Zhao Chinese and English-Speaking Boys' Love/Yaoi/Danmei Fans: A Demographic Analysis Kazumi Nagaïke An Analysis of Male Desires and Hopes to "Become" Fudanshi ("Rotten Men") in Hong Kong: Fudanshi's Psychology, Physicality, and Communication	Discussant: Frenchy Lunning Allya P. Koesoema and Azisa N. Koesoema Moving myths across boundaries - The problem of foreign adaptations Simon Jun "The tankōbon is better": A critical analysis of Hollywood's Ghost in the Shell Edgar Pelaez The role of Manga and Anime in the cultural relationship between Mexico and Japan	Discussant: Lukas R.A. Wilde Francisco Lopez Intermedial Style in Mika Ninagawa's Films Jonathan M. Hall Still Lines of Action: Kurosaka Keita Sandy Annett Akino Kondoh's Insect Grotesques	PANEL① 10:30-12:00	Discussant: James Welker Poowin Bunyavejchewin The Wai (Y[aoi]) Genre: Local BL Media in Thailand Nice Huang The Production and Circulation of Boy's Love Doujinshi in Indonesia Gita Pramudita Prameswari Integrating Boys Love in Indonesia: From "Foreign" Entertainment to "Personalized" Self-Expression	Discussant: Mia Lewis Heike Hoffer Manga, Media, and Music: A Musician's Perspective on Nodame Cantabile Stacey Jocoy The Silent Sound of Hatsune Miku in Shiori Asahina's Manga, Acute (2017) Mia Lewis Rumble, Race, and Crash: Space and Movement through Sound Effects in Akira and American Flagg	Discussant: Stevie Suan Minqiao Sun From "Kobura Hime" to "2B: How Android Characters Move from Manga to Other Media" Susana Tosca Memorable Images: CGs in Otome Games Joleen Blom Movement in the Media Mix: The Embodiment of Characters in Games and Manga Maria M. Grajdian The Rurouni Kenshin Phenomenon: Manga, Anime, Live Action Movie, Theatrical Performance
12:00-13:00	LUNCH (Multi Purpose Hall)		12:00-13:00	LUNCH (Multi Purpose Hall)			12:00-13:00	LUNCH (Multi Purpose Hall)		
13:00-15:00	Plenary (Deborah Shamoan, Patrick Galbraith)		13:00-14:30	KEYNOTE (Ito Go)			13:00-14:30	KEYNOTE (Takemiya Keiko) Questioner: Hidaka Toshiyasu		
15:00-15:10	Break		14:30-14:40	Break			14:30-14:40	Break		
Panel title	They Move: Voice, Body, Machine	The Engagement of Fandom: Shifting Spectatorship and Personalizing Practices	Panel title	Narratives of War across Media	Approaching Visual Novels in a Media Mix Context: Transfers, Movements, Contrasts	The Operations of Anime's and Manga's forms: Signs, Selfhood, and Sociality	Panel title	Emerging "2.5-dimensional" Culture: Character-oriented Cultural Practices and "Community of Preference" as a New Fandom in Japan	Costume, Character, Cosplay: Local and Global	Japanese popular culture's role in Education, Memory, and Children in Japan
PANEL② 15:10-16:40	Discussant: Keiko Nishimura Frederic Seraphine Reinventing Storytelling With Advanced Intelligent Agents Elena Nox YOUNG GIRL SAVES WORLD Keiko Nishimura On Personification and Characterology of Communication Robots Shunsuke Nozawa The Seiyūesque	Discussant: Ed Hoff Marilyn Sugiarto My Own Canon: Exploring Remediation through Videogame Doujinshi Kris Li Changing spectatorship: implications from the reception to anime loops	PANEL② 14:40-16:10	Discussant: Mizushima Shintaro Mizushima Shintaro Changing Narratives for Different Media: "First Gundam" in Anime, Novels, and Comics Alvaro Hernandez Momotarō: Umi no Shinpei and the Forms and Formats to Imagine the Nation in Japanese Wartime Media Ishige Yumi A Sense of Justice in Manga and Other Media Andrea Horbinski A Children's Empire: The Prewar "Media Mix" of the Kodansha Club Magazines	Discussant: Leticia Andlauer Shunsuke Mukae Enjoy your Sex!: How do Manga/Anime Based Media Facilitate Women's Sexual Desire? Leticia Andlauer From Shōjo to Otome: Depiction of Romances and Gender in Visual Novel Aesthetics and Narratives Fanny Barnabee The playful Paratext of Doki Doki Literature Club Joleen Blom Character Construction in Visual Novels as Ergodic Literature	Discussant: Stevie Suan Lukas R.A. Wilde Moving Frames and Framing Movements: 'Mangaesque' Hyōshiki as Remediation and Intermedial Reference Brett Hack Little Discoveries of the Precarious Imagination: Media Form and Social Form in Isekai Manga and Anime Stevie Suan Anime's Actors: Constituting Selfhood in Embodied and Figurative Performance in Animation	PANEL② 14:40-16:10	Discussant: Tomoko Shimizu Akiko Sugawa-Shimada Constructions of '2.5-dimensional' Culture as Participatory Culture in Japan Hosei Iwashita 'Character' in 2.5-D Theatrical Plays: From the Perspective of Manga Studies Satofumi Kawamura The Affect and Seiyū-Kyara Live Concert: the Case of Love Live! Toko Tanaka The Relationship of the Fan Groups with the 2.5-dimensional Plays	Discussant: Ed Hoff TaeYeon Kim Evolution of Culture: Growth of Cosplay around the World Liron Afriat Between stillness and dynamicity: when the manga panel meets the Cosplay photo Edmund W. Hoff Characters across Forms: Intertextuality and the Bond of Universals	Discussant: Omar Baker Yoshida Kaori "The operation of war manga form in the context of mediated public memory" Akiko Sano Media Mix for Preschool Children in Japan: Focusing on Anpanman Brent Allison Japanese popular culture as moral instruction: A Bourdieusian perspective of rural aspiring teachers' and urban fans' instrumentalist pedagogies
16:40	End		16:10-16:20	Break			16:10-16:20	Break		
			Panel title	Continuity of Creations: Affect and Fan Productions	Reacting to Reality: The Implications of the Quotidian Across Media	Manga's Movements in South East Asia	Panel title	Thinking Race in Popular media in Asia	Moving History: Pre-Histories and the Present	Manga across Media in the Dynamic 1960's
			PANEL③ 16:20-17:20	Discussant: Brett Hack Julian Pimienta The Birth of Emotional Bonds between Fans and Manga/Anime Ishikawa Yu The continuity of fan creations: Narrative and character in yaoi	Discussant: Jason Qian Chen Lu Zhang From Character to Augmented Reality The Daily scenery in Anime Jason Qian Chen Re-enchantment and the Grand Multi-characterization in Gacha Mobile Games	Discussant: Ed Hoff Rachel Chan Breaking Windows: Malaysian Manga as Dramaturgy of Everyday-defined Realities Azisa Noor Kamishibai, Manga and Wayang Beber - The Past, Present and Future	PANEL③ 16:20-17:20	Discussant: Stevie Suan Omar Y. Baker The Symbolic Annihilation of 'blackness' in Eiichiro Oda's One Piece Senjo Nakai A semiotic analysis of skin complexions in Thai slapstick comedy Noo Hin: The Movie	Discussant: Ed Hoff Darren Ashmore The Lords of Misrule: The Popular Marketplace of Edo Ikari 'Ellis' Katsumi Animated Life	Discussant: Frenchy Lunning Jason Douglass "New Wind": The Mangaka, Manga Eiga, and Intermedial Animation in 1960s Japan" Dalma Kálovics Interrelating form and style—Manga across different media in the 1950s and 1960s
			17:20	End			17:20	End		