

Monday, May 6, 2013, Barrows 56

Please consider staying for the full session. If that is not possible, be sure to arrive at least 10 minutes before you present. Follow the schedule; I do not announce who is next (who should be coming to the front of the room). You know that based on the schedule only. The PPT, once started at 1:10 PM is never paused or stopped.

1:10:00 PM	Guo: The Chemistry and Processing of Tea
1:13:00 PM	Chiu: The Science Behind Preparing Quality Tea Leaves
1:16:00 PM	Lee Karen: Analysis of Chinese and Japanese Tea Brewing Techniques: Boiling Water
1:19:00 PM	Su: Environmental Factors Affecting Tea Planting in China and Japan
1:22:00 PM	Wu Jeannie: The environmental consequences of tea production in China and Japan and possible strategies to mitigate its impacts
1:25:00 PM	Yiu: Tea and Its Effects [or Lack Thereof] on Cancer In China and Japan
1:28:00 PM	Ko: Medicinal Benefits of Green Tea
1:31:00 PM	Hidaka: Exploration of Green Tea's Effects on Obesity and Diabetes
1:34:00 PM	Hopkins: Role of Women in Tea Practices in Premodern China and Japan
1:37:00 PM	Lee Michelle: The Elevation of Female Social Status Through Tea
1:40:00 PM	Lim: Challenges against men-dominant society by women in Tea history of China and Japan
1:43:00 PM	Xiong: The feminization of tea-picking in Tang China and of chanoyu in Edo Japan
1:46:00 PM	Zheng Zoe: Tibet Yak Butter Tea
1:49:00 PM	Wang: Tea related snacks
1:52:00 PM	Wu Ivana: Analyzing the tea favored food culture and marketing in Japan and China
1:55:00 PM	Shen: Comparison between Yum Cha and Kaiseki--Different Food Served With Tea in China and Japan

Wednesday, May 8, 2013, Barrows 56

Please consider staying for the full session. If that is not possible, be sure to arrive at least 10 minutes before you present. Follow the schedule; I do not announce who is next (who should be coming to the front of the room). You know that based on the schedule only. The PPT, once started at 1:10 PM is never paused or stopped.

1:10:00 PM	Chang: The Influence and Comparison of Modern Japanese and Chinese Teahouse
1:13:00 PM	Yoshizawa: Roots of the difference between Chinese and Japanese Tea Houses
1:16:00 PM	Bang: Architecture at its Finest – Chinese and Japanese Teahouses
1:19:00 PM	Deas: <i>Aesthetics of Chinese and Japanese Teaware</i>
1:22:00 PM	Ly: Comparison of ceramics in tea ceremony between China and Japan
1:25:00 PM	Ha: The Divergence of Korean Ceramics Style During Joseon Dynasty

1:28:00 PM	Cuneo: China and Japan's Interest in Deformity: A Comparison of Chinese Jian Ware and Japanese Raku Ware Ceramics
1:31:00 PM	Kitamura: Difference in Tea Ware: Karamono versus Wamono
1:34:00 PM	Tsoi: Yixing teapot Decoration and Raku teabowl stamps – Aesthetics
1:37:00 PM	Chronley: Examination of tea as a spiritual medium of similar Daoist influences in China and Japan
1:40:00 PM	Meador: The Essential Coldness of Tea: Examining the importance of tea's association with <i>yin</i> in China and <i>hie</i> in Japan
1:43:00 PM	Lin: A Comparison of Buddhist Elements and Influence in Korean and Japanese Tea Ceremonies
1:46:00 PM	Mao: The role of Buddhist and Shinto elements in the tea ceremony with regards to the roji / Tea as an agent of cultural exchange between China and Russia
1:49:00 PM	Hong: Korean tea culture in history
1:52:00 PM	
1:55:00 PM	

Friday, May 10, 2013, Barrows 56

Please consider staying for the full session. If that is not possible, be sure to arrive at least 10 minutes before you present. Follow the schedule; I do not announce who is next (who should be coming to the front of the room). You know that based on the schedule only. The PPT, once started at 1:10 PM is never paused or stopped.

1:10:00 PM	Lee Diana: The Life and Labor of Tea Pickers
1:13:00 PM	Nitido: A comparative analysis of the development of tea industries in Fujian and Japanese occupied Taiwan
1:16:00 PM	Zheng Alan: Dutch and British Tea Trade with China and Japan
1:19:00 PM	Quinn: Development of Chinese Provinces and Tea Trade after the Initiation of Trade with Europe and Development of Japanese Pottery in Context of the Japanese Tea Ceremony
1:22:00 PM	Hernandez: The Travel of Tea: An analysis of Tea Exportation from China and Japan
1:25:00 PM	Stebel: Understanding the Role of Tea in Modern Chinese and Japanese Business and Politics
1:28:00 PM	Ti: The Politics of Tea and Modernity: The shifting cultural force of tea in reflecting and defining cultural and political values of Meiji Japan and the Chinese Republic (ca. 1850 to 1930)
1:31:00 PM	Chuck: Understanding the Pu'erh Bubble Burst and The Flowering of Wagashi
1:34:00 PM	Hwang: Influence of Tea on Power and Status
1:37:00 PM	Johnson: The Interplay between Tea, Art, and Religious Thought in Ancient China and Japan
1:40:00 PM	Jin: Chinese and Japanese Tea Ceremony
1:43:00 PM	Kim: Other Forms of Art Related to the Tea Ceremony

1:46:00 PM	Peterson: Stories and Legends of Tea from China and Japan
1:49:00 PM	Seo: How each tea culture formed based on different cultural heritage of China and Japan
1:52:00 PM	Zhao: Chinese Antithetical Couplets about Tea
1:55:00 PM	Wilson: TBD