Empire, Ethics, and Tradition:
An International Conference on the Han Dynasty
[image:]
University of Pittsburgh
May 23 - 24, 2014
Gold Room, University Club
123 University Pl., Pittsburgh

Free and Open to the Public
[image: http://u.jimdo.com/www50/o/s8792ef5471b55b50/img/ic5ba82822157b78c/1399794199/std/image.png]
Sponsored by the Yu Chi-Chung Lectureship in Early Chinese Studies, with additional financial and logistical support from the History Department, Asian Studies Center, World History Center, and Confucius Institute at the University of Pittsburgh.

I. ABOUTS:
Han dynasty (206 BCE - 220 CE) thought is a curiously understudied field. While scholars lavish attention on the Confucian Analects, the Daodejing, and other texts from the Warring States period (ca. 475 - 221 BCE), they largely neglect the thinkers and texts of the Han dynasty. Indeed, one position in the field is that the Han dynasty was the beginning of a "philosophical dark age" (Chad Hanse, A Daoist Theory of Chinese Thought: A Philosophical Interpretation, Oxfor UP, 1992). In contrast to this view, we see something new and exciting happening in the Han--a rethinking of tradition under the new empire, and a retooling of the methods involved in ethical and political arguments. We believe that a new and focused study of the Han dynasty will spark greater interest in Han thought and reshape the study of Chinese thought as a whole.
This conference is one step in this direction. It brings together an international cohort of scholars, from North America, Europe, Asia, and Australia, to present their latest research on the Han dynasty.

II. PARTICIPANTS:

Tamara T. Chin
Brown University

Mark Csikszentmihalyi
University of California at Berkeley

Paul R. Goldin
University of Pennsylvania

Jue Guo
Barnard College

Ethan Harkness
New York University

Cho-yun Hsu
University of Pittsburgh

Michael Ing (co-organizer)
Indiana University Bloomington

Esther Klein
University of Sydney

Colin Klein
Macquarie University

Vincent Leung (co-organizer)
University of Pittsburgh

Alexus McLeod
Colorado State University

Allison Miller
Southwestern University

Judson Murray
Wright State University

Garret Olberding
University of Oklahoma

Charles Sanft
University of Tennessee Knoxville

Misha Tadd
Peking University

Griet Vankeerberghen
McGill University

Leslie Wallace (coordinator)
Coastal Carolina University

Nicolas Zufferey
University of Geneva

III. PROGRAM:

Friday, May 23

9:00 - 9:10
Opening remarks
Vincent Leung, University of Pittsburgh
Michael Ing, Indiana University Bloomington

9:10 - 10:30
Panel I: Philosophical Methods
Chair: Vincent Leung, University of Pittsburgh

"The Convergence Model and Philosophical Method in the Early Han"
Alexus McLeod, Colorado State University

"The Han Dynasty Philosopher Wang Chong and His Epistemology of Testimony"
Esther Klein, University of Sydney
Colin Klein, Macquarie University

10:50 - 12:00
Panel II: Reading the Confucians
Chair: Vincent Leung, University of Pittsburgh

“Mencius in the Han Dynasty”
Paul R. Goldin, University of Pennsylvania

“Regret and Lament in Early Confucian Thought”
Michael Ing, Indiana University Bloomington

12:00 - 1:30
Lunch (Ivy Room, University Club)

1:30 - 3:15
Panel III: Popular Beliefs
Chair: Michael Ing, Indiana University Bloomington

"Coming to Terms with a Vulgar World: Wang Chong's Critique of Popular Religious Practices and the Realities of Practice Seen through Archaeology"
Jue Guo, Barnard College

"The Popularization of Natural Philosophy in Early China"
Ethan Harkness, New York University

"Echoes of the Xiwangmu 'Mystery Cult' in the Eastern Han"
Mark Csikszentmihalyi, University of California at Berkeley

3:35 - 4:45
Panel IV: Cosmology and Ethics
Chair: Michael Ing, Indiana University Bloomington

"Varieties of Yin and Yang in the Han: Implicit Mode and Substance Divisions in Heshanggong's Commentary on the Daodejing"
Misha Tadd, Peking University

"Hàn Views on the Source of Morality: Analogizing Using Biàn Hé's Jade"
Judson Murray, Wright State University

4:45 - 4:50
Greetings from Hsu Cho-yun, University Professor Emeritus, University of Pittsburgh (via Skype)

5:00
Open Reception
Participants and audience members are all invited.
Oakland Room, Pittsburgh Athletic Association, 4215 Fifth Ave.

6:30
Dinner
Participants and invited guests only.
Oakland Room, Pittsburgh Athletic Association, 4215 Fifth Ave.

Saturday, May 24

10:00 - 11:45
Panel V: Space and Exchanges
Chair: Charles Sanft, University of Tennessee at Knoxville

"Empire, Ethics, and the Afterlife Economy"
Tamara T. Chin, Brown University

"Spatial Disposition as a Strategic Concept in Early China"
Garret Olberding, University of Oklahoma

"Chuci and the Spaces of Empire"
Vincent Leung, University of Pittsburgh

11:45 - 1:30
Lunch

1:30 - 2:40
Panel VI: Capital and Borderland
Chair: Judson Murray, Wright State University

"Communicating Beyond Borders in the Western Han"
Charles Sanft, University of Tennessee at Knoxville

"A Tale of Two Cities: The Move from Chang'an to Luoyang in Rhetoric and Reality"
Griet Vankeerberghen, McGill University

3:00 - 4:10
Panel VII: Mortuary Art
Chair: Ethan Harkness, New York University

"The Disappearing Armies of the Han: Royal Terracotta Warrior Pits and Western Han Burial Culture"
Allison Miller, Southwestern University

"Mounted Archers, Empire, and the Han Mortuary Art"
Leslie Wallace, Coastal Carolina University

4:25 - 5:00
Panel VIII: Remembering the Han
Chair: Vincent Leung, University of Pittsburgh

"The Standard Histories of the Han Dynasty: A Quantitative and Qualitative Reading"
Nicolas Zufferey, University of Geneva

5:00
Concluding Remarks
Michael Ing, Indiana University Bloomington
Vincent Leung, University of Pittsburgh

6:00
Dinner
Participants and invited guests only.
Jackson Library, Pittsburgh Athletic Association, 4215 Fifth Ave.

IV. ABSTRATS:
Empire, Ethics, and the Afterlife Economy
Tamara T. Chin
Brown University

To finance the massive expansion of China's imperial frontiers, Former Han officials under Emperor Han Wudi experimented with state-regulated markets. Many received Han texts, such as the Shiji, Hanshu, Yantielun, and Guanzi's "Qingzhong" chapters attest to the controversial nature of market growth and the pursuit of monetary profit at this time. This paper asks whether these debates about the temporal economy reshaped notions of the after life economy. To begin to answer this question I examine changes in practices of temporal and afterlife money, including the burial of legal tender, imitation money, game money, talismanic money, and coin trees. Particular attention will be paid to the case of the Han tombs at Mancheng, Hebei province.

Echoes of the Xiwangmu "Mystery Cult" in the Eastern Han
Mark Csikszentmihalyi
University of California at Berkeley

References in the standard histories to the sudden popularity of efficacious objects associated with the deity Xiwangmu 西王母 in 3 BCE has attracted attention from several modern sinologists. It was dubbed a “mystery cult” by Homer H. Dubs in an article in 1942. Michael Loewe and others turned to these references again with the discovery of the image of a figure resembling Xiwangmu on the Mawangdui silk banners in the 1970’s. More recently, Suzanne Cahill treated the episode as part of her 1982 dissertation and 1993 book on Xiwangmu in medieval China.

Han dynasty religious practice is generally considered in a piecemeal fashion prior to accounts of the origins of Daoism in its waning decades. I would like to re-examine the 3 BCE episode by looking at its echoes in the Eastern Han, and contrasting it with like phenomena during that period. Did elements of these 3 BCE practices survive, and how did its cultural memory affect Xiwangmu-related objects and practices designed to gain the protection of other deities? More specifically, what was the relationship between the “popular cult” of Xiwangmu and the motif, which grew in popularity after the Han, of Xiwangmu interacting with and favoring emperors?

Mencius in the Han Dynasty
Paul R. Goldin
University of Pennsylvania

In a previous publication, I examined the standing of Xunzi’s philosophy in the early Han dynasty in order to shed light on the decline of his reputation in the centuries after his death. The research revealed an unsurprising pattern: as Xunzi’s influence waned, Mencius’s began to wax. References to Xunzi vastly outnumbered references to Mencius in the early Han period, but by the Eastern Han dynasty, that ratio had been inverted.

Thus for this conference I propose to examine the standing of Mencius’s philosophy by reviewing the issues in which Han writers did and did not exhibit interest. With the help of concordances, both digital and traditional, it is easy to discover that many of the passages considered crucial today were rarely, if ever, cited in the Han dynasty. These include the parable of the infant about to fall into a well (2A.6), the debate with a Mohist named Yi Zhi 夷之 (3A.5), and the concept of liangzhi 良知 (7A.15), which, since Wang Yangming 王陽明 (1472-1528), has been considered a cornerstone of Mencian ethics. The full paper will discuss other key passages that are never mentioned in Han sources.

Absence of evidence is not evidence of absence, and thus one cannot simply infer that these passages were unknown in the Han dynasty, but it remains significant that they were not regarded as essential to understanding Mencius’s philosophy. The conclusion will explore the differences between Mencius’s reception in the Han dynasty and his reception today.

Coming to Terms with a Vulgar World: Wang Chong's Critique of Popular Religious Practices and the Realities of Practice Seen through Archaeology
Jue Guo
Barnard College

Before the second half of the twentieth century, Wang Chong's (27-c. 100 C.E.) fervent and unapologetic critique of his vulgar contemporaries' "misguided" beliefs in the supernatural and associated practices served as a primary, if not sole, textual source for students of popular religions in the Han. Although few doubt the reality basis that Wang Chong lived in, in which he observed such practices and upon which based his repudiation of them, actual material evidence and contemporaneous sources of popular religious practices in the Han time have only been brought to light through archaeological finds in the past few decades. This paper examines these two sets of data--Wang Chong's description and his critique of the popular beliefs and practices of the "vulgar" (su 俗) of his day as he called them and the archaeologically retrieved materials that bear traces of or point to ritual activities dated to Wang Chong's time--independently from one another in order to reveal the different contexts of their formation. I argue that this difference in their genesis further reveals their different nature as evidence to the popular religions in the Han and therefore calls for a reconsideration of the current approach to treat archaeological sources primarily as verification of the received records.

The Popularization of Natural Philosophy in Early China
Ethan Harkness
New York University

Recently excavated manuscripts of Chinese Day Books (rishu 日書) provide a rich source of data for the study of popular culture in the Han period, and when viewed from this perspective, the elements of astronomical and calendrical knowledge that the texts embody are fascinating both for what they do, and do not, include. My paper will consider the evolution of Day Books and contrast their contents with more “cutting edge” but less widely distributed astronomical and calendrical thought of the era. I will suggest that the Han period consolidation of variant theories in the realm of natural philosophy resulted in a durable set of ideas about the natural world that would have long-‐lasting repercussions, both independently and as elements of emergent religious traditions. This study is intended to shed light on the way quotidian social concerns shaped forms of knowledge in wide circulation. Thus, I will attempt to look constructively at the role of these texts and explain their remarkable effectiveness in establishing and transmitting a deep current of ideas about the regularities of the cosmos.

Regret and Lament in Early Confucian Thought
Michael Ing
Indiana University Bloomington

This presentation examines the role of regret in early Confucian moral thought. Through an interpretation of passages from texts such as the Kongcongzi (孔叢子) and the Kongzi Jiayu (孔子家語), I will demonstrate that early Confucians advocated a lamentation model of regret where the moral agent expresses disappointment and a desire for things to have been otherwise. I will contrast this with contemporary interpretations of Confucian thought that advocate that early Confucians were indifferent to external goods (such as positions of power in the government) or that they merely sorrowed for the loss external goods. Differing from this, I will show that early Confucians, at the very least, expressed a deeper notion of sorrow that entailed a frustration or disappointment that the world is such a place where things valued are sometimes harmed or that tough choices have to be made. I will go on to suggest that they believed that these experiences partially shaped the self such that the condition of the world warranted grief, resentment, or even the transgression of moral norms.
This presentation is part of a larger project that explores the notion of vulnerability in early Confucian thought. Concepts of regret serve to demonstrate the way in which early Confucians understood meaningful things to be vulnerable to powers beyond their control.

The Han Dynasty Philosopher Wang Chong and his Epistemology of Testimony
Esther Klein
University of Sydney
Colin Klein
Macquarie University

The Han Dynasty philosopher Wang Chong (27-ca.97) is famous for being a maverick whose writings attacked many commonly accepted beliefs of his time (such as that ghosts are the spirits of dead people or that the ancient sages were as hallowed traditions portrayed them). Understanding Wang Chong as a kind of skeptic or proto-naturalist tends to lead to unsympathetic readings however, since his commitment to rationalism appears to be limited to situations where it is rhetorically convenient for him. In this paper we argue for a more charitable reading of Wang Chong's intellectual commitments and rhetorical methods. Instead of seeing him as being concerned with rationality or rational argument as such (concepts that might even have been anachronistic in his time),we suggest that many of his views proceed from an unique epistemology of testimony. Using contemporary terminology, Wang Chong could be characterized as a demanding piecemeal non-reductionist: he believed that testimony (whether from traditional texts or contemporary observations) could be a valid source of evidence but that it must be carefully examined bit by bit. Wang Chong's rhetorical devices, and particularly his focus on extremely literal readings of texts, can be seen as tools in service of this epistemological project. Reinterpreting Wang Chong's rhetorical method in light of his relationship to testimony not only leads to a more charitable interpretation of his work, but also provides insight on how a major thinker of the ancient Chinese world came to critically re-evaluate the tradition to which he belonged.

Chuci and the Spaces of Empire
Vincent Leung
University of Pittsburgh

In the first decades of the Han, there was a subtle but definite transformation in the idea of Chu. It had changed from the name of a geopolitical entity of the present, as it had been for centuries during the Eastern Zhou, to a token of the historical past, the name of a once powerful kingdom that had to be obliterated towards the imperial unity of the Qin and subsequently the Han. In this context, this paper explores the compilation and reading of the poetic pieces in the Chuci as artifacts of the imperial politics of the Han. What was articulated, or needed to be articulated, by way of this compilation of lyrics of this bygone state? What intellectual tension among the Han political elite might have prompted the construction and elaboration of this discursive site? More than just literary remnants of old shamanistic practices, the Chuci pieces constitute a lyrical reflection on the spatial claims of the Han empire. In other words, this paper is an experiment in reading the Chuci within the spaces of empire.

The Convergence Model and Philosophical Method in the Early Han
Alexus McLeod
Colorado State Universtiy

Although the eclecticism of early Han philosophy has been widely discussed, I believe that a key issue in early Han philosophical methodology has been neglected. In the late Warring States a unique conception of truth or daoattainment gained ascendancy, perhaps influenced by the Zhuangzi and Xunzi(though more the former than the latter). I call this the convergence model. It is not, I argue, equivalent to either Han eclecticism (which is not explicitly methodological) or the method of a purported zajia 雜家 (“eclectic school”), even though there is overlap between all of these categories. I argue in this paper that to look at Han philosophy through the lenses of particular school doctrines rather than through that of method is a serious mistake, and leads to overlooking some key features of Han philosophical thought, particularly surrounding methodological positions that do not respect “school” boundaries. In the late Warring States and into the early Han, then throughout the rest of the Han peaking again in the Eastern Han, the philosophical focus shifts in part from particular positions on issues like nature, destiny, etc. to positions on method. The two major competitors I outline here, the convergence model and the “exclusivist model,” do not respect school boundaries—there are Huang-Lao, Confucian, and eclectic convergence theorists, just as there are Huang-Lao, Confucian, and eclectic exclusivists.

The Disappearing Armies of the Han: Royal Terracotta Warrior Pits and Western Han Burial Culture
Allison Miller
Southwestern University

Recent archaeology has revealed that the First Emperor of Qin was not the only early ruler to surround his tomb with an exquisitely crafted, army of terracotta. Several Han emperors and kings also positioned pits of clay warriors near their tombs. These figurines, however, were not life-size but stood one-third to one-fourth of the size of the Qin warriors. Stylistically, the Han warriors were also far less realistically fashioned; they did not merely imitate the Qin idiom, but rather were designed in response to it. This paper will analyze the rise and decline of terracotta army pits in Western Han royal tombs to understand what these works indicate about the relationship between the Qin and Han burial systems and between local invested kings and the imperial court. Examples from a range of locales will be analyzed to reflect more broadly on the trajectory and function of mortuary sculpture in the early Han.

Hàn Views on the Source of Morality: Analogizing Using Biàn Hé’s Jade
Judson Murray
Wright State University

This paper examines an aspect of the discourse on education and moral development during mainly the Eastern Hàn period. Specifically, as thinkers such as Wáng Chōng, Wáng Fú, and Xún Yùe sought to advance pre-Hàn and Western Hàn theories concerning the inherent moral conditions of human nature and human emotions, their alternative opinions on this faculty and these qualities, and their interrelation, had important implications for where these intellectuals located the source of moral standards. I employ the well-known analogy of Biàn Hé’s’s jade to demonstrate how they formulated, in typical Hàn syncretic fashion, a mediating position regarding this important question in early Chinese debates on education and moral development. I explicate how these thinkers theorized about human nature and emotions from the standpoint of average people, who constitute the largest segment of humanity. This category of people innately possesses the substance of morality (and immorality), which Hàn intellectuals often conceptualized in cosmological terms. Although this basic moral constitution is necessary for them to develop morally, it alone does not suffice to function as the ultimate foundation of morality. The insufficient and underdeveloped nature of most people’s inner moral substance accounts for why numerous Hàn thinkers argued so fervently for the importance of moral education and suitable sociopolitical and material conditions in developing and transforming it. This paper also analyzes noteworthy examples of these complementary transformative means and measures, especially as they relate to these thinkers’ claims about human nature and emotions.

Spatial Disposition as a Strategic Concept in Early China
Garret Olberding
University of Oklahoma

In this essay, I investigate the management of strategic space in early China, whether described concretely in terms of geographic features, or in recondite conceptual terms, such as xing 形. I examine the formulation of geographic notions of space and boundary preserved in the Han-era political memorials, as distinguished from pre-Qin ideations, by analyzing the articulation of borders and divides, of space possessed or challenged. I pursue how the concept of xing, as formal boundedness, is affected by who the state’s neighbors are and how “neighbor” is conceptualized, both in its threats and opportunities. I specifically look at how xing, and other notions impacting a sense of boundedness, as basic as “inner” and “outer,” are related to security and diplomacy across a transitional era, when the general strategic focus of “neighbor” shifts from the other Central States to non-Chinese people such as the Xiongnu. Such affects not only the concept of neighbor but also the concept of geography, how geography should be described and managed. My ultimate aim is to broaden our understanding of what it meant to “territorialize” space and, by extension, how “territorialized” space was distinguished from “deterritorialized” space.

Communicating Beyond Borders in the Western Han
Charles Sanft
University of Tennessee Knoxville

Conflicts between the Han dynasty and the Xiongnu who lived to the north of the empire have justifiably received signficant attention from historians who study the early imperial period. Scholars typically view Western Han "harmony and closeness" (heqin) policies as straightforward bribes for peace with the Xiongnu. And viewed in terms of quid pro quo, the heqin bribes are most remarkable for their lack of effectiveness, as by all accounts they were an expensive failure in that respect. The political philosopher Jia Yi was an early proponent of the heqin policies, which he discussed at length in his essay "Xiongnu." Scholars have cited his analysis as an example of the payoff approach but have failed to grasp the nuances of his ideas. For, as I show in this paper, Jia Yi's approach was far more sophisticated than mere bribery. Using anthropological signaling theory, I argue that rather than asserting the Han should simply pay the Xiongnu for peace, Jia Yi propounded the systematic dispensation of goods and favors that would communicate specific characteristics of the Han dynasty and its ruler that were not otherwise observable to the Xiongnu population. The real goal of this communication was not temporary respite from conflicts with the Xiongnu but rather the long-term subversion of the Xiongnu confederation.

Varieties of Yin and Yang in the Han: Implicit Mode and Substance Divisions in Heshanggong's Commentary on the Daodejing
Misha Tadd
Peking University

Han thought has routinely been dismissed as a product of imperial restraint and intellectual stagnation, with the commentarial tradition and totalizing correlative systems of yin and yang receiving much of the blame. The present work draws on various Mawangdui texts (Guan, Cheng, and Cixiongjie), the writings of Dong Zhongshu, the Huainanzi, and ultimately Heshanggong’s Commentary on the Daodejing to rebuff this view. Within these examples, one discovers divergent philosophies of opposites and yin and yang that confound the notion of a monolithic Han cosmology. Ultimately, this paper seeks to promoteHeshanggong’s Commentary as an exemplar of Eastern Han Daoist yin-yang theory that subdivides these two principles into mode and substance. Such an interpretive move explains the commentary’s valorization of yin modes (non-action, weakness) but not yin substances (cold, corpses), and yang substances (spirit, essential qi) but not yang modes (action, aggression, violence). Furthermore, this approach unveils new insights about the relationship of Heaven and the Way, the history of Daoism, and the varieties of correlative cosmologies in the Han.

A Tale of Two Cities: The Move from Chang'an to Luoyang in Rhetoric and Reality
Griet Vankeerberghen
McGill University

Whereas Liu Xiu largely built his claim to legitimacy on being a (distant) descendant of Liu Bang (the Han founder), his decision to establish the capital of Eastern Han at Luoyang broke Liu Bang's commitment to Chang'an as imperial capital. Undoubtedly, various environmental, economic, and strategic factors motivated Liu Xiu's decision. My presentation will focus on the ideological motives for the change of capital, and investigate how it was conceptualized and prepared from ca. 50 BCE onward. What was a capital city in the minds of late Western Han and Eastern Han elites, and did this conception change? How were Chang'an and Luoyang perceived and how were their identities constructed? What role did the Confucian Classics--texts that were increasingly central to public life--play in rethinking the capital?

Mounted Archers, Empire, and Han Mortuary Art
Leslie Wallace
Coastal Carolina University

The figure of the mounted archer appears suddenly in the archaeological record in the third century BCE and by the end of the first century BCE becomes a popular figure decorating Han burial goods and tomb tiles. Often dressed in billowy pants and wearing distinctive non-Han headgear, mounted archers appear in swirling landscapes hunting tigers, deer and other prey alongside auspicious symbols and immortality motifs. Almost as suddenly as the figure appears in the archaeological record, mounted archers nearly vanish in the mid-first century CE, except for in tombs located in Shanbei (northern Shaanxi) where they are a recurring figure in hunting scenes decorating tomb doors constructed roughly from 90-140 CE. This paper will examine the changing meanings and representations of the mounted archer during the Han dynasty from its first appearance in the early years of empire to its eventual geographic and material restrictiveness in the second century CE. As I will argue, by this time the once popular figure of the mounted archer, associated with the Xiongnu and the expansion of the Han Empire, was literally a figure some would not be caught dead with. To the patrons of tomb reliefs from Shanbei, however, the mounted archer served as a political and cultural marker during at a time when those from the northwestern commanderies were increasingly marginalized within the Han political system.

The Standard Histories of the Han Dynasty: A Quantitative and Qualitative Reading
Nicolas Zufferey
University of Geneva

The first part of my paper will focus on the scholarship of ancient Chinese official dynastic histories. As an example, I will reflect on the nature of the scholarship of the Hou Hanshu (The History of the Later Han): while there are numerous book chapters and academic papers dealing with this classical work, it is almost always considered as a source rather than as a "text" (in the structuralist sense). My view is that the Hou Hanshu (as well as other standard histories) forms a structured whole, or a system, the organization of which is not only revealing of ancient Chinese historiography but, more importantly, can be informative on history itself. In the second part of my paper, I will illustrate several ways in which the Hou Hanshu, when read as a whole, can help build a (still) better understanding of the history of the Han dynasty. In particular, I will contrast this book with the Hanshu (History of the Former Han). I will also try to show how methods derived from digital humanities, for instance the 2D or 3D visualization of textual data, can lead us to raise new questions, and in some cases help finding answers about specific historical problems - possibilities that, however, still presuppose a close reading of the texts themselves.

V. SPONSORS:
This conference is primarily sponsored by the Yu Chi-Chung (余紀忠) Lectureship in Early Chinese Studies endowment. Established by the Cultural and Education Foundation of China Times (中國時報) at the university in 1999 in honor of Hsu Cho-yun 許倬雲, Emeritus Professor of Early Chinese History, this generous endowment is dedicated to the promotion of the study of early China at the University of Pittsburgh.
Additional financial and logistical support are kindly provided by the following groups at the university:

· History Department
· Asian Studies Center
· World History Center
· Confucius Institute

VI. LOGISTICS:
Accommodations
All participants are invited to stay at the Wyndham Pittsburgh University Center (100 Lytton Avenue, Pittsburgh, PA 15213). Check-in at the hotel is on May 22, and check-out is on May 25. If you would like to extend your stay, please contact our conference coordinator Leslie Wallace for assistance.

Transportations to the Conference (Air and Ground)
For air travels, the university's preference is to purchase the plane tickets for the participants. Please get in touch with our conference coordinator Leslie Wallace to get your plane tickets. For all other types of transportation (e.g. train, gas), the participants will be issued reimbursements.

Local Transportation at Pittsburgh (to and from the airport)
When you arrive by air, a driver from First Class Limo will be waiting for you by the Hertz car rental counter near the US Airways baggage claim area. Your driver will be displaying your name on a bright pink sign. If you cannot find your driver, please call First Class Limo at (412) 462-8000. First Class Limo will also provide rides from the Wyndham back to the airport.

Pre-conference Dinner (Optional and Informal), Thursday May 22
On the night before the conference, Thursday May 22, a section of the Bridges Restaurant and Lounge at the Wyndham is reserved from 6:30 to 8:30 pmfor the conference. Participants are welcome to stop by at any time and order food or drinks directly from the menu with compliments from the conference. It is informal and optional. Vincent Leung will be there to serve as host.

Reimbursements
Information on reimbursement procedure is forthcoming.

VII. CONTACT:
Conference Co-organizers:
Vincent Leung (vleung@pitt.edu / mobile: 617-230-9853)
University of Pittsburgh

Michael Ing (ming@indiana.edu)
Indiana University Bloomington

Conference Coordinator:

Leslie Wallace (lvw1@pitt.edu)
University of Pittsburgh
Coastal Carolina University

image1.png

image2.png

