9.00	Da-Rong Yang: Geographic and morphological variation of Ficus auriculata in China.
9.20	Pei Yang: Specificity of the signal emitted by receptive figs of Ficus auriculata to attract their pollinating wasps. 
9.40	Jiang-Bo Zhao: A switch from mutualist to exploiter is reflected in smaller egg loads and increased larval mortalities in a ‘cheater’ fig wasp.
10.00	Gui-Xiang Liu: Complementary fruiting phenologies facilitate sharing of one pollinator fig wasp by two fig trees, despite differences in the sizes of their figs. 
10.20	Tea/coffee break
10.40	Yan-Qiong Peng: Absence of host sanctions promotes the evolution of pollinator wasp cheating in Eupristina wasps associated with two Asian Ficus species.
11.00	Chen Huan-huan: Secondary galling — a novel feeding strategy among ' non-pollinating' fig wasps from Ficus curtipes.
11.20	Yue Kong: Ficus microcarpa and its fig wasps.
11.40	Wang Gang: Fig volatiles, pollinator specificity and gene flow among sympatric closely related figs. 
12.00	LUNCH
2.00	Rui Wu Wang [KIZ]: Asymmetric selection in fig-fig wasp mutualism.
2.20	Bo Wang [KIZ]: Predator-induced trophic cascade in the fig-fig wasp mutualism: Density mediated indirect interactions.
2.40	Lili Li [KIZ]. Scarcity of ants temporally breaks down fig and fig wasp mutualism.
3.00	Yann Surget-Groba: Genomic adaptations to environmental factors in tropical trees: Ficus auriculata as a model species.
3.20	Marie Fougère: Utility of high-throughput sequencing data in the study of the genus Ficus.
3.40	Tea/coffee break
[bookmark: _GoBack]4.00	Yu Fei: Range limits and genetic responses to environmental gradients of figs.
4.20	Fan Zexin: Hydraulic and mechanical properties affect leaf-stem allometry in Ficus species
4.40	Zhao Jin: The defensive strategies of three Ficus saplings against herbivores. 
5.00	Wen Bin: Seeds of figs: germination and storage.
5.20	Shi Yinxian: Figs: Indigenous uses and as possible candidates for nutraceutical industries.
5.40.	Richard Corlett: threats to figs in equatorial Singapore. 
