

META
CON
2013
no2

THE AMAZING
META CON
MINNEAPOLIS
COMIC CONVENTION

pavlet

Welcome to META CON!

Dear attendees, exhibitors, members of the press, and space-alien:

I am very excited to welcome you to Meta Con 2013, the Minneapolis Comic, Anime, Sci-Fi, and Gaming Convention! In our second year, we are already expecting 2,000+ fans to join us to celebrate our mutual geekiness. We call it, "Nerd Life"™.

Meta Con is our chance to blend together all kinds of fandoms, with more added every year by way of new guest stars and special events. This year we're very excited to welcome Billy West, the voice of Fry, The Professor, Zoidberg, and Zapp Brannigan in Futurama, as well as Eric Roberts, who played The Fourth Master in Dr. Who, and Sal Maroni in The Dark Knight, and is, coincidentally, the brother of Julia Roberts.

We at AnimeCon.org love and understand anime above all else*, so we're also very excited to bring you some epic anime voice actors, including Sonny Strait, Chuck Huber, and Chris Patton. And we have several stars from a show we all watched when growing up, Power Rangers. Stop by one of their panels or get an autograph from them to meet Jason Faunt, Nakia Burrise, Michael Copon, and Erin Cahill.

A lot of panels, events, and our costumes, will be fairly anime and video game oriented, as that's what we know and love. We're always interested in including new fandoms, so we already want to hear from you your suggestions for next year's guests and panels. And while we think of this year, I'd like to send a huge thank-you in advance to all the staff who are volunteering to make this convention weekend possible.

We hope you'll explore our fantastic exhibit hall, and peruse through dozens of vendors and artists in-between events. We expect every year to be bigger than the last, and so we are excited about all the new possibilities our lovely hosts, the Hyatt Regency Minneapolis, have for us. We hope you'll work with us to make sure they find us responsible and respectful.

Over the weekend, we encourage you to look after yourself and your friends, and help us make sure that everyone drinks plenty of water, sleeps regularly, and showers daily. This isn't some corporate "Geek Event," meant to sell you on products or new shows. Meta Con is YOUR celebration of nerdiness. We expect everyone to be loud, horseplay (just a little bit), and goof off in costumes... and maybe play Werewolf or Mafia until 6am.

Whatever you do, have fun, don't do anything irresponsible, and help us make Meta Con one of the greatest geek celebrations on Earth.

Sincerely,

Ryan L. Kopf**

* Although, of course, I've also watched every episode of Buffy, Futurama, and New Dr. Who.

** Spending 60+ hours a week to make this stuff happen... well, and building robots.

*** "Nerd Life"TM. is probably actually TM to YTCracker. If he had time for that sort of thing.

HOURS	FRI	SAT	SUN
REGISTRATION	12P-8P	10A-6P	10A-1P
DEALERS	12P-8P	10A-6P	10A-5P
CONSWEET	2P-2A	10A-2A	10A-4P
GAMING	12P-2A	10A-2A	10A-4P
KARAOKE	8P-2A	8P-2A	N/A

Another epic event by
AnimeCon.org

It all began on an ordinary day.

PROGRAM GUIDE CONTENTS

META

General Information

- 2. Welcome Letter
- 3. Map, Hours of Operation
- 6. General Operations and Answers
- 8. Registration

Convention Features

- 9. Dealers & Artists
- 10. Table Top Games, Video Gaming
- 12. Cosplay Contests and Meetups
- 13. ConSweet, Date Auction, Formal

Events and Entertainment

- 14. Guest Bios
- 18. Event Schedules
- 20. Event Descriptions
- 28. Friends
- 31. Thank Yous

See everything at AnimeCon.org/story

Convention Operations and Answers

General Rules

Our convention has a number of rules, policies, and regulations that help make the convention run smoothly and be as fun as possible for everyone. We encourage you to read our rules to understand what is expected to help make the best, most successful, and most fun weekend possible. In addition to these general conduct policies, we also have rules and guidelines for cosplay, press, exhibitors, and others. Violations of these rules and responsibilities can result in loss of privileges, up to and including ejection without refund, legal action, or involvement of the authorities.

Rule Number One: Do not do anything that could make the convention less fun for other attendees, the hotel, the staff, or for yourself. If it's dangerous, obnoxious, uncomfortable, or otherwise, do not do it. It is all of our responsibility to let everyone have a safe, respectful, and fun weekend.

If it is illegal outside of the convention, it is illegal here. Excessive or underage alcohol use, drug use, harassment, carrying firearms, and many other things are illegal, and will result in your loss of the privilege to attend our convention. If you have a safety or security concern, bring it to the convention's operations center immediately. In emergencies, dial 911.

If you are hosting a party where alcohol is being served, it is your responsibility as host to ensure that the age of anyone drinking alcohol is checked. You should also designate someone not to drink, so that there is a fully competent person present to deal with any emergencies that might arise.

All attendees must wear their badge at all times throughout the convention, and it must be presented to convention staff on request at any time. Selling anything of any kind at the convention is prohibited unless you are a registered exhibitor with the convention. Pets and animals are not allowed in the convention space or hotel, unless they are working animals (such as seeing eye dogs). Smoking is not allowed in our hotel. Photography and video recording of any kind are strictly prohibited during any AMV contest or show screening. These rules apply to all types of attendees, including exhibitors, press, and other congoers. We may also establish additional policies covering press, exhibitors, and others.

By attending the convention you understand that convention staff may take video footage and photographs throughout the convention which may be used in high-lights, marketing endeavors, or other media. You consent to be filmed or photographed by staff, approved industry, or media during the entire convention without compensation to you. Your attendance constitutes a grant of rights to the convention to reproduce, display, distribute, perform, creative derivative works of, or otherwise use any video or pictures that it obtains and in any manner throughout the world in perpetuity, including online, for broadcast, or other transmissions.

The convention's code of conduct and other rules are subject to change at any time, and without notice, at the discretion of the convention. Violation of the rules is grounds for immediate loss of your convention badge and suspension from the convention.

Any form of harassment, bullying, or stalking will not be tolerated at our family-friendly event. Staff have final say in all matters at the convention, and reserve the right to remove anyone from our event for any reason.

Weapon and Large Prop Rules

- All weapons and large props must be inspected and approved by our operations or security staff at the convention. We will then "peace mark" them, by affixing a ribbon or mark that indicates we have checked them, and, if necessary "peace bond" them by using ribbon or ties to keep your weapon from being drawn or used (for example, by someone who doesn't know the rules and sneaks up behind you and grabs it). Attendees must realize that it is a privilege to bring large props and weapons to the convention, and everyone must take great care to be careful not to damage things, whack people, or otherwise do anything that seems dangerous. We allow certain specific prop weapons and large prop items, but anything not listed below is not allowed. Please understand that due to crowding, space, or safety issues, we may have to change the rules mid-convention at any time.

Guns: Semi-realistic looking guns are only allowed if they have a very bright, obvious orange tip that shows they are non-working and can be obviously seen from a distance. Guns that actually work, or have the potential to work, or might be mistaken by the public as real, are not allowed. Toy or fantasy guns that are "obviously fake" are allowed.

Swords: Swords are allowed if they can be tied shut in their sheath, or if they are made of wood or plastic. Swords must never be waved around or wielded, but they can be used for still posing for photographs.

Bows: Toy, or otherwise wooden or plastic bows can sometimes be okay, but professional or compound bows are not. Equipping an arrow to a bow is absolutely never acceptable, even for photos.

Large Props: Large props are generally okay, if you are extremely mindful of them. However if we find that we have large crowds, or if they become a problem, we may ask you to return them to your hotel room or car at any time. We will not store them for you.

Pretend Weapons: Anything that is entirely obviously a play/pretend weapon that can not be mistaken for something that is actually a real weapon.

Any weapons or props may be disallowed at any time at the discretion of management. Please understand that during times of peak attendance we may be forced to limit prop size during the convention.

How can I contact convention staff?

Find us in the "Con Ops" operations office, next to Mainstage (check your map). Should you need help, have an emergency, or anything else, Con Ops is a great resource. For general questions, you can ask any staff member you see.

What do I do in an emergency?

Our operations center next to Main Events should be your first stop if you need immediate and urgent assistance. In especially dangerous or life-threatening emergency situations, you should call 911 immediately. If you are unable to safely and quickly make it to Con Ops, please inform the nearest available staff member immediately. If you witness an emergency or need help, please go to Con Ops and ensure the situation is resolved.

Who do I talk to about special needs?

Individuals with special needs who need accomodations are encouraged to attend our programs. If you are an individual with special needs in need of an accomodation, please see us in Con Ops. For hotel related special accomodations, please see the hotel front desk staff.

Where do I submit feedback/suggestions?

Your feedback is extremely important and valuable to us, and we encourage you to share both your negative and positive experiences with us, so that we can use your feedback to make a better convention every year. We collect your email address when you register so that we can email you our feedback survey, which is why it's important that we get a good email address. The feedback from these submissions are reviewed multiple times every year, so your comments will be noticed.

Do you have tips for parents?

We encourage you to plan ahead with your children about where you might meet up if you are seperated in the massive crowds. Write your phone number on the back of the child's badge if possible, and keep a description of what they are wearing. Children 13 and under must be attending the convention with a parent or guardian, and children under 7 must have a guardian with them at all times. Please read all event descriptions, as some events may not be suitable for children.

Can I host a party in my room?

- Room parties are up to you, but we have several reminders. If you receive repeated noise complaints, the hotel may and will evict you from your room. If you serve alcohol to minors, the police will give you a court date. If serving drinks or showing adult material, check the government-issued IDs of every last person, and don't even let anyone underage in your room. Violations of these rules can result in removal from the convention, revocation of your convention badge, and possibly involvement of the proper authorities.

Can I join staff or volunteer?

- We would love your help! Stop by our Con Operations room and inquire about volunteering. Volunteer perks range from getting pizza with staff to free admission for next year. Staff members must sign up in advance on our website, and we encourage you to think about it for next year if you would like to help out. It's a great experience, filled with awesome people to meet.

Please remember these attendee tips!

Eat Two Meals Each Day

We have a ConSweet filled with free pop and free rice, but you can't live off this stuff, even if you're Kirby! Getting regular meals, complete with protein, vitamin-C, and real nutrients, is important to keep your body from getting worn out. Eat at least two real meals per day. Consider ordering delivery, or getting some friends together to go out somewhere.

Sleep Each Night

You need to get at least six hours of sleep each night to fully enjoy the convention. While staying up is fun and exciting, most events end by 2am, and you won't have as much fun if you stay awake all night. Get some sleep and enjoy the next day rested!

Shower Daily

Whenever you are having a ton of fun, sometimes it can be hard to remember to stop and think about others. Please, as a courtesy to other attendees who may be standing behind you in the auto-graph line, shower every day!

Registration Information

Registration handles giving out badges to pre-registered attendees, and selling badges to attendees that have not yet registered. All individuals participating in convention events or watching convention functions are required to have a convention badge, which must be worn at all times.

There will be two lines for registration: pre-registered, and at-the-door registration. Pre-registered attendees, who have already paid for their badge online or by mail, simply need to provide their name and identification to pick up their badge.

You may pay with cash or a check written out to "Meta Con." We can not take credit cards. At the door registration is \$40 for the full weekend for those 13 and older. Children from 7 to 12 must be registered with by a paid adult. Children under 7 can register free with a paid adult. Max two children per adult, and those under 13 should be accompanied by an adult at all times.

What age indicators are there?

Badges include an age indicator for people 21+, 18+, or under 18. Attendees need to provide a government-issued photo ID with a birthdate to get any badge 18-20 or 21+ badge, otherwise they will be issued a Youth badge. A photo ID is still required for any 18+ events, and party hosts must check a photo ID in accordance with state law before providing alcohol also.

What do I do if I have lost my badge?

If you have lost your badge, it can be replaced one time only by registration for a fee of \$25. Do not lose your badge, and keep it somewhere where it won't be misplaced. Abusing this priveledge to share badges, or the use of someone's lost badge, can result in expulsion, or even death by heart attack.

Cleanest Room Contest!

Want a chance to get your hotel room free for the weekend? Compete in our cleanest room contest! Before you check out (on time!), make sure your room is completely clean, and you will have a chance to have your room refunded for Friday & Saturday nights. The cleanest room wins! Limit 1 winner, and rules apply.

UPSTAIRS, LEVEL TWO
Friday 12pm to 8pm
Saturday 10am to 6pm
Sunday 10am to 1pm

At The Door Pricing

Weekend Pass \$40
Under 13 Weekend \$30
One Day All Day \$30

When must I wear my badge?

Badges must be worn at all times during the convention, and are required for access to convention events. Badges come with a lanyard to wear around the neck. You may be requested by staff to present your badge at any time.

What do I need to register?

We request that you have a government-issued ID ready and available for our staff. We also need to know your mobile phone number and an email address so that we can reach you in an emergency or for convention feedback. Your email address and phone number are not optional. Our privacy policies specify that we will not give-away your personal information to outside parties except to facilitate the business purposes needed to hold the event.

Dealers and Artists

Filled with goodies, our Dealer's Room and Artists Alley has everything a fan could ever want. Whether you need a Kakashi plushie to keep you warm and safe at night, some custom buttons, a Haruhi wallscroll to ogle, Steampunk goggles, or whatever else, you can probably find it in our awesome dealers room!

HYATT EXHIBIT HALL
Friday 12am - 8pm
Saturday 10am - 6pm
Sunday 10am - 5pm

Dealers Room Reminders

Please avoid taking photos of costumes in the dealers room; ask people to step outside the room instead, or you may find yourself holding up a lot of other people.
Please remember common courtesy in our dealers room, and don't push or shove.
Shoplifters will not be tolerated, and will be reported to the proper authorities.
We encourage you to leave your giant props and large bags in your room.

Dealer Spaces	
1	Lauren Jankowski
2	The Hooded Hare
3	David J. Pedersen
4	Anime Klub
5	Cardz Xtcetera
6	Games by James
7	Henry Cesneros Handcrafted Found Art
8	Jenny Link designs and illustrations
9	Brickreplicas
10	Elysium Armory
11	MP Johnson
12	Visual Novels USA
13	The Stan Lee Foundation
17	TolekaChan
18	Ian Price
19-20	MagicGirلز/ Misc.Alias Goods
21-22	Jedi Master's Toys & Collectibles
23-24	PLAYATTA
25-26	TeeTurtle.com
27-28	Gaming Generations
14-16	Eagle Anime
29-32	chicagoanime

Artist Tables	
F1	PB & J
F2	Illusions Artwork
F3	MapleHouse Creations
F4	Xypher
F5	Will Ryan
F6	Elliment Photography
F7	Ring-A-Ding-Ding
E1	Bleb's Corner
E2	VioletIris Productions
E3	Jerrod Begora
E4	Oodle Doodle
E5	Commander Moose
E6	Tony Kinnard
E7	Akiseo
D1	KSisson
D2	DeterChi
D3	Psychicandroid's Fantasti-cal Places
D4	Jadine Rhine Studios-NAAN
D5	Clarke G

D6	The Nukleous
D7	Madqueens
C1	Mahieu Studios
C2	Tentacle Studios
C3	Lemon
C4	Ashley Hay
C5	Lilly Inverse
C6	Brittany Lynn
C7	Lucid
B1	NiCoral
B2	Matthew Lovecraft
B3	Reeves Illustration & Design
B4	Sewn Together Reflections
B5	Arc-Onic Studio
B6	Honeysuckle Rose Cre-ations
B7	Gogo Matika
A7	ArkStudio
A6	Ryujin
A5	SUPAHHNAN

A	B	C	D	E	F
1	2	3	4	5	6
7	8	9	10	11	12

1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16
17	18	19	20	21	22	23	24
25	26	27	28	29	30	31	32

ENTRANCE

Featured Guest Spaces

Meet some of our convention's special guests in our exhibit hall.
You can find Sonny Strait, Nakia Burrise, Michael Copon, Jason Faunt, and Erin Cahill often at these exhibitor spaces.
Autograph session lineups will be done in the exhibit hall for all our autograph sessions. Come early!

Table Top Gaming - Gnome Games

Gnome Games is Wisconsin's premier non-electronic game store. With two stores in Green Bay, WI Gnome Games hosts in-store gaming events and community outreach events seven days a week. Gnome Games has a long history of supporting conventions, such as Daisho-Con, and hosts Let's Play Green Bay - a three day gaming extravaganza. No one knows games like the Gnomes know games!

Games often played includes: Munchkin, Cosplay Chess, Pokemon, Magic, Yu-Gi-Oh, and many many many others.

MIRAGE ROOM	
Friday	4pm - 2am
Saturday	10am - 2am
Sunday	10am - 5pm

Video Gaming - I Play Games

We are excited to present a console video gaming room with over two dozen awesome LCD flatscreens perfect for gaming, thanks to I Play Games. Come participate in tournaments, and maybe even make new friends. We also have to thank Ross of Distorted Arcades for bringing Arcade Gaming to Meta Con 2013. Please take care to protect the video games, controllers, and consoles that we provide. Earn points over the weekend to win the title "Meta Con King of Gamers" and get a free badge for next year!

REGENCY ROOM	
Friday	4pm - 2am
Saturday	10am - 2am
Sunday	10am - 5pm

Game Room Rules

1. During open gaming, please share game systems when there are people waiting. No 5-hour pre-game "practice" sessions.
2. Please be kind to the games. Damage or theft may result in removal from the convention or involvement of the authorities.
3. There is no rule #3.
4. If you would like to have a tournament not currently scheduled, let us know and we'll see if we can fit it in.
5. If a game is defective or malfunctioning, please let us know immediately.
6. Convention staff have final say in all judging and other decisions.

ESCAPE THE HEAT WITH COOL ANIME AND MANGA!

*It appears that my order from RightStuf.com has arrived. I am quite pleased. Jolly good.

RightStuf.com MORE STUF. ONE STOP.

1.800.338.6827 rightstuf @animetoday nozomient

Costume and Cosplay Events

The convention includes numerous costume events designed to let you show off and showcase your wonderful cosplay costumes. The mainstage masquerade is our primary costume contest, with participants competing to be the best in show. There are also numerous photoshoot opportunities and additional contests held throughout the weekend.

Masquerade Contest

How To Participate

To participate in Saturday's mainstage cosplay contest, please pre-register by 8pm on Friday. Registration ends Friday night, though it may be open on Saturday morning if enough timeslots are still available. Complete contest rules are available, along with signup forms, at the convention registration desk.

Contest Categories

Participants can choose to be judged in either their costume workmanship, their performance, or both. Workmanship is divided up into judging categories, which include Inexperienced, Experienced, and Master divisions. Workmanship entries will be judged both on overall appearance and the quality of the construction of their costume. Performance entries will be judged on acting, memorizing, performing, and presentation skills. Participants can choose to participate solo or as part of a group. Complete rules and entry forms are available in the cosplay office. Please register as early as possible.

Hall Cosplay Contest

The hall cosplay contest is a small workmanship contest in which you compete on your craftsmanship and costume creation skills. To compete, you must register in advance (at the Registration Desk), and you will be given a time to be judged.

Meetups & Photoshoots

We schedule these times and places for meetups for various fandoms. These are a chance to meet other people interested in the same fandom, and possibly take group photos (we may or may not have an official photographer present). This way it will be easier to know when to dress up and when you may find other characters from your favorite show, video game, or comic.

FRIDAY

Modoka Magica 1:00pm - 2:00pm
Portal 2:00pm - 3:00pm
Sailor Moon 3:00pm - 4:00pm
Deadman Wonderland 4:00pm - 5:00pm
Yu-Gi-Oh 5:00pm - 6:00pm
Homestuck 6:00pm - 7:00pm

SATURDAY

Hetalia 7:00pm - 8:00pm
Fairy Tail 8:00pm - 9:00pm
One Piece 9:00pm - 10:00pm
Soul Eater 10:00pm - 11:00pm
Black Butler 11:00pm - 12:00am
Hellsing 12:00am - 1:00am

Bleach 10:00am - 11:00am
Vocaloid 11:00am - 12:00pm
Naruto 12:00pm - 1:00pm
Pokemon 1:00pm - 2:00pm
Death Note 2:00pm - 3:00pm
Scott Pilgrim 3:00pm - 4:00pm
Uta No Prince - Sama 4:00pm - 5:00pm

Fullmetal Alchemist 5:00pm - 6:00pm
Katekyo Hitman Reborn 6:00pm - 7:00pm
Dragon Ball (All) 7:00pm - 8:00pm
D. Gray-Man 8:00pm - 9:00pm
Kingdom Hearts 9:00pm - 10:00pm Lobby Level Atrium
Ouran Host Club 10:00pm - 11:00pm Lobby Level Atrium
Blood+ 11:00pm - 12:00pm

SUNDAY

Final Fantasy 11:00am - 12:00pm
Hetalia 12:00pm - 1:00pm
MLP 1:00pm - 2:00pm
Homestuck 2:00pm - 3:00pm

Photoshoots are in the Exhibit Hall.

After the con, upload pictures to [UpcomingCons.com](#)

METACON

ConSweet

The ConSweet is your free Ramen, Rice, and Pop headquarters. Unlimited amounts of Pepsi products and cup ramen noodles can help keep up your energy throughout a long and busy weekend! Please do your best to help keep our ConSweet neat and clean.

UPSTAIRS, TBD

Friday	4pm - 2am
Saturday	10am - 2am
Sunday	10am - 5pm

ConSweet Rules

- * Remember that the ConSweet does not offer nutritious meals. All attendees must remember that they should eat real meals at least twice each day. ConSweet is only meant for a quick snack between convention events.
- * You must remember to pick up after yourself. Don't leave empty cups of ramen or soda lying around - please have courtesy to ConSweet staff and other attendees by putting your empty cups of ramen and soda in the trash can!
- * Sleeping is not allowed in the ConSweet or any place other than your hotel room.

Date Auction & Fantasy Ball

Join us on Friday in the main events room for Dante's fabulous date auction! Stop by the ATM, because you'll have a chance to bid real money on a date to the formal ball. In addition, We are proud to feature formal dance lessons prior to the ball. Sign up at the registration desk if you'd like to be auctioned - but we can only accept a limited number of people due to time limitations.

GREENWAY

Auction	1:00pm - 3:00pm
Lessons	6:00pm - 6:30pm
Ball	6:30pm - 8:00pm

Date Auction Rules

- * We ask those sold to spend at least 15 minutes with their date at the Fantasy Ball, but they do not have to!
- * Dates are absolutely not required to do anything that would make them uncomfortable. If you make your date feel uncomfortable in any way or for any reason, your date will be revoked and your money will not be refunded.
- * We can not refund your money if your date doesn't show up to the events after the date auction. It's important to remember that sometimes people get shy, nervous, or even catch con-plague! Don't bother them about it either.
- * Anybody caught doing something stupid relating to the date auction will be ejected from the convention.
- * Please visit the ATM and get out some extra cash before the date auction begins! It's cash-only, and bidding starts at \$5.

META CON 2013 SPECIAL GUESTS

Samurai Dan & Lady Jillian

Samurai Dan and his wife, the beautiful Lady Jillian (also attending), are full-time martial arts instructors, specializing in 16th century Samurai arts. When not teaching at their dojo, the Kojokan, they travel across the country performing and teaching the ancient ways of the most famous warriors in history. Their shows and demonstrations uniquely blend history, combative skill, and humor, in a way that will both educate and entertain audiences both large and small. The dynamic duo also collaborated to write, direct, host, and star in a 12 episode TV series entitled “The Way of the Samurai,” and Daniel is also an author with several martial arts articles published, and he is currently working on his second full-length novel.

Lewis “Linkara” Lovhaug

Lewis “Linkara” Lovhaug has had the misfortune of being cursed to review comic books on the internet. Somehow this has made him popular on the website That Guy With the Glasses, though many suspect it's more so people can stare and laugh at the weirdo. On his show, Atop the Fourth Wall, he regularly contends with the surreal, the stupid, and the senseless books that the comic industry has produced over the last eighty years. If that wasn't sad enough, he also has done a retrospective on Power Rangers (released on the schedule of when a blue moon rises on the 13th hour of the 13th day of the 13th month), actually attempting to grant serious analysis to a series about guys in spandex punching rubber-suited monsters. It's best not to make direct eye contact with him.

Airship O'Reilly

Started back in 2007 as the Brazen Beauty, the Champaign, IL based Airship O'Reilly has since evolved beyond just a group of kids who wanted to make movies and have fun. Bringing together several slightly insane individuals, O'Reilly has become a force of entertainment, hosting events in their hometown, making costumes and accessories, and bringing the madness and chaos with them wherever they go.

FEATURED MUSIC GUESTS

Steam Powered Giraffe

The robots of Steam Powered Giraffe are like nothing you've ever seen. The malfunctioning joke-spewing metal men play a collection of original Vaudeville inspired tunes fused with modern flare and executed in a super-sleek, one-of-a-kind performance. More than just a band, Steam Powered Giraffe is an experience that must be seen and heard by the entire family. The artists behind the robots started street busking as these quirky characters in January 2008 at Balboa Park, California, and instantly drew the attention of Southern California. Since then they've performed at such venues as The San Diego Fair, The San Diego Zoo, The Wild Animal Park, Legoland, Ontario Mills, and numerous Sci-Fi, Fantasy, and Steampunk Conventions.

The act combines the visual of robot pantomime with sketches, pop culture references, improvised comedic dialogue, and of course, original music. From their heartwarming nostalgic melodies to their funky cabaret rock, Steam Powered Giraffe's songs are memorable, infectious, and as unique as the robots themselves.

YTCracker

YTCracker is a rapper, former cracker, and Internet entrepreneur. YTCracker began producing rap music in 1998 in the genre that has since become known as nerdcore hip hop. YTCracker is a self-proclaimed “jack of all trades”, also making a name for himself as a professional disc jockey, computer programmer, graphics designer and webmaster. Find him DJing during the rave, as well as rapping during the NerdConcert.

StarF + Mattari 2600

StarF is an amateur hip hop artist from Maple Grove, Minnesota who primarily functions within the nerdcore community. He occasionally yells at a microphone and calls the results music. Once in awhile he likes to go out in public and shout at groups of people much to their confusion, calling it a performance of this aforementioned music. If you've ever wanted to experience the excitement of some guy who likes to LARP as a rockstar yelling words at you in rapid succession over wonderfully bass-laden instrumentals it would be in your best interest to see StarF perform.

Mattari is a nerdcore hip-hop artist who makes music for the love of music. Mattari is proud to stand by making free music that will always be free. Mattari started making music after listening to a bunch of old-school and nerdcore hip-hop for years, and realizing a natural talent for decent writing and hip-hop flow. Mattari will perform anywhere or collaborate with anyone for the love of making music.

META CON

NEWS, INFO, AND BEHIND-THE-SCENES ACTION
WITH A SIDE OF POP CULTURE NERDERY.

WATCH IT NOW AT [YOUTUBE.COM/THEFUNIMATIONSHOW](https://www.youtube.com/thefunimationshow)

 /THEFUNIMATIONSHOW @FUNIMATIONSHOW

YOU SHOULD BE WATCHING
FUNIMATION.COM
FUNIMATION

FRIDAY AT META CON

Friday	Main Events Greenway Ballroom	Panel 1 Nicollet BC	Panel 2 Nicollet A	Panel 3 Nicollet D
12:00 PM	Opening Ceremonies in Main Events			
1:00 PM	Dante's Fabulous Date Auction in Main Events			
5:00 PM				
6:00 PM	Formal Dance Lessons	Meet Billy West 6:00pm - 7:00pm	Power Rangers: Ultra Turbo Zeo Time Force 6:00pm - 7:30pm	
	The Fantasy Ball 6:30pm - 8:00pm			
7:00 PM			Meet Eric Roberts 7:30pm - 8:30pm	
8:00 PM				Fannon and Shipping 8:00pm - 9:00pm
9:00 PM	Steam Powered Giraffe Live 9:00pm - 10:00pm	FMA: Through the eyes of Maes Hughes 9:00pm - 10:00pm		
10:00 PM		Meet Chuck Huber 10:00pm - 11:00pm	Meet Chris Patton 9:30pm - 11:00pm	Lightstring Workshop 10:00pm - 11:00pm
11:00 PM	Rave Dance 11:00pm - 2:00am		WTF is Ecchi (16+) 11:00pm - 12:00pm	No Sword? No Problem! 11:00pm - 12:15am
		Play Oregon Trail... WITH ZOM- BIES! 11:30pm - 12:30am		
12:00 AM				
		WTF is Hentai (18+) 12:30am - 1:30am	Cards Against Humanity With Samu- rai Dan and Jillian (18+) 12:30am - 2:00am	Homestuck Mafia 12:30am - 2:00am
1:00 AM				

SATURDAY AT META CON

Saturday	Main Events	Panel Room 1	Panel Room 2	Panel Room 3	
10:00 AM	Ask the Avengers 10:00am - 11:00am	Power Rangers Q&A 10:00am - 11:00am	Everyday Steampunk (13+) 10:00am - 11:00am	Before Page One - World Building Your Story 10:00am - 11:00am	
11:00 AM	History of Samurai Weapons 11:00am - 12:00pm	Eric Roberts Q&A 11:30am - 12:30pm	It Isn't All Spider-Man: The Highs and Lows of an Acting Career 11:30am - 12:30pm	What Sidekicks Do When They are Left Alone? 11:00am - 12:00pm	
12:00 PM	Atop the Fourth Wall: Live! 12:00pm - 1:00pm			Cosplay Make Up Tips and Tricks 12:00pm - 1:00pm	
1:00 PM		Billy West: The Man of Many Voices 1:00pm - 2:00pm	Anime Q&A with Chuck Huber 1:00pm - 2:00pm	Youtubeing 101 1:00pm - 2:00pm	
	Whose lime is it Anime? (13+) 1:30pm - 3:00pm				
2:00 PM			Web Comics with THE Sonny Strait 2:00pm - 3:00pm	Steampunk 101 2:00pm - 3:00pm	
	Q&A with Chris Patton 2:30pm - 3:30pm				
3:00 PM		The Way Of The Samurai 3:00pm - 4:00pm		Over 649 pokemon!? When did this happen? 3:00pm - 4:00pm	Puella Magi Madoka Magica FANDOM 3:00pm - 4:00pm
4:00 PM	Masquerade Setup and Run-Through 4:00pm - 6:00pm	Acting Workshop with Chuck Huber 4:00pm - 5:30pm	So You Want to Be an Artist? 4:00pm - 5:00pm	TF2 Meet the Team 4:00pm - 5:00pm	
				We Are Not "Gamer Girls" 5:00pm - 6:00pm	
5:00 PM					
	Masquerade 6:00pm - 7:30pm	What is a Steam Powered Giraffe? 6:00pm - 7:00pm	Movie Quote-Along 6:00pm - 7:00pm	Improv'd Improv 6:00pm - 7:00pm	
6:00 PM					
7:00 PM			We Shadows by Sonny Strait 7:00pm - 8:00pm	K-pop Ready or Not 7:00pm - 8:00pm	
8:00 PM		The Dark Knight with Eric Roberts 7:30pm - 8:30pm			

Panel 4 Second Floor	Video Gaming Regency	Video Room	Karaoke Room	Autographs Exhibit Hall	
	Open 2:00pm - 2:00am				
Miss Manner's Guide To Con Etiquette and Safety 5:00pm - 6:00pm	Injustice God's Among Us 5:00pm - 7:00pm				Initial D: First Stage D1 6:00pm - 8:00pm
The Vaudevillian Villains 6:00pm - 7:00pm					
Victorian Sci-Fi: Living their Dreams (13+) 7:00pm - 8:00pm	Super Smash Bros. Brawl 7:00pm - 9:00pm	A Certain Magical Index 8:00pm - 10:00pm	Karaoke Krypt 8:00pm - 2:00am	Billy West (\$20) 7:30pm - 8:30pm	
Nim Vind 8:00pm - 9:00pm					
Breaking into Webcomics 9:00pm - 10:00pm	Call of Duty Black Ops II Free For All 9:00pm - 11:00pm	Vampire Princess Miyu 10:00pm - 12:00am		Eric Roberts (\$20) 9:00pm - 10:00pm	
Pirates Vs. Ninja: The Ultimate Debate 10:00pm - 11:00pm					
Shipping and Gender Swap (18+) 11:00pm - 12:00am		Gravitation (18+) 12:00am - 2:00am	Chris Patton, Chuck Huber, Sonny Strait (Free) 11:00pm - 12:00am		
Rule 34 The Panel (18+) 12:00am - 1:00am	Midnight Horror Game Club Resident Evil 4 12:00am - 2:00am				

Panel Room 4	Video Gaming	Video Room	Karaoke Room	Autographs
	Open 10:00am - 2:00am	Aria 10:00am - 12:00pm		Steam Powered Giraffe (Free) 10:30am - 11:30am
Truzart - digital painter 10:30am - 11:30am				
Breaking into Podcasting 11:30am - 12:30pm		Revolutionary Girl Utena 12:00pm - 2:00pm		Power Rangers (\$10ea) 11:30am - 12:30pm
Asian Ball Joint Doll Panel and Meet Up 1:00pm - 2:00pm	Super Smash Bros. Melee 1:00pm - 3:00pm	Lost Universe 2:00pm - 4:00pm	AMV Adventures 1:00pm - 6:00pm	Chris Patton (Free) 1:00pm - 2:00pm
Webfiction - Writing Stories On- line, One Chapter At A Time. 2:00pm - 3:00pm				
Young Justice: Don't Stop Till You Get Enough! 3:00pm - 4:00pm	Dance Central 3 3:00pm - 4:00pm	Panty and Stocking 4:00pm - 6:00pm		Billy West, Eric Roberts (\$20ea) 2:30pm - 3:30pm
Steampunk Music: What is it, where is it, and is it good? 4:00pm - 5:00pm				
Naruto's Ramen Frenzy II 5:00pm - 6:00pm	Ultimate Marvel VS Capcom 3 4:00pm - 6:00pm			Power Rangers (\$10ea) 5:00pm - 6:00pm
BIG, DUMB, ACTION PANEL 6:00pm - 7:00pm				
We Are Spartans: A Halo Panel (13+) 7:00pm - 8:00pm	Super Street Fighter 4 7:00pm - 9:00pm	To Heart 6:00pm - 8:00pm		Chris Patton, Chuck Huber, Sonny Strait (Free) 6:00pm - 7:00pm
Genre Feminism and Publishing (18+) 8:00pm - 9:00pm				
		Baka and Test 8:00pm - 10:00pm	Karaoke Krypt 8:00pm - 2:00am	SPG: Photos Only (Free) 7:30pm - 8:30pm

	Basic Samurai Swordsmanship 8:30pm - 9:30pm		Becoming Philip J. Fry: A Futurama Panel 8:30pm - 9:30pm	Choose your own MSPA 8:30pm - 10:00pm
9:00 PM		The Dantes' Guide to Dating (18+) 9:00pm - 10:00pm		
	The Nerdcore Concert Featuring YTCracker, StarF, Mattari 2600 9:30pm - 11:00pm			
10:00 PM				
		Meet the Power Rangers 10:30pm - 12:00am	SuperWhoTeenAvengeMerLock 10:00pm - 11:30pm	Are you proud to be a brony? 10:00pm - 11:30pm
11:00 PM				
	Rave Dance 11:30pm - 3:00am		Chris Patton Shares Too Much(18+) 11:30pm - 1:00am	Werewolf Game 12:00am - 2:00am
12:00 AM				
1:00 AM				

		Baka and Test 8:00pm - 10:00pm	Karaoke Krypt 8:00pm - 2:00am	
What's a otp ? 9:00pm - 10:00pm				
HENTAI! OUT LOUD! (18+) 10:00pm - 11:00pm	Halo 4 10:00pm - 12:00pm	El Hazard 10:00pm - 12:00am		
Let's Go On Omegle! (18+) 11:00pm - 12:30am				
Greatest/Worst Zombie Movies You've (probably) Never Heard Of (18+) 12:30am - 1:30am	Video Game Rave! 12:00pm - 2:00am	Rose of Versailles 12:00am - 2:00am		

SUNDAY AT META CON

Sunday	Main Events	Panel Room 1	Panel Room 2	Panel Room 3
10:00 AM	The Morning After Panel 10:00am - 11:00am	Nintendo Jeopardy 10:00am - 11:30am	Becoming an Indie Writer 10:00am - 11:30am	The Basket Parable 10:00am - 11:00am
11:00 AM				
	Anime Q&A Time - Boxers, or briefs? 11:30am - 12:45pm	Name That Anime! Game Show 11:30am - 12:30pm	Manic Expression: Creative Chaos 11:30am - 12:30pm	Let's Dance to J-POP with Steve! 11:00am - 12:00pm
12:00 PM				Everyday Steampunk (13+) 12:00pm - 1:00pm
1:00 PM	FMA: Through the eyes of Maes Hughes 1:00pm - 2:00pm	Inuyasha: Down the Rabbit Hole 1:00pm - 2:00pm	Thrifting and Found Objects: Steam- punk on a Budget 1:00pm - 2:00pm	Super Special Awesome Funtime Games 1:00pm - 2:00pm
2:00 PM	Captain Scarlet's Ship of Shipping 2:00pm - 3:30pm	Film-making with Chuck Huber 2:00pm - 3:00pm	Vocaloid 101 2:00pm - 3:00pm	Lets Play Ninja! 2:00pm - 3:00pm
3:00 PM		Crossplay goes both ways. 3:00pm - 4:00pm	Ask the Hitachiin twins 3:00pm - 4:00pm	
	The Akira - National Treasure of Japan 3:30pm - 5:00pm		MP Johnson and Tyler Hansen Reading 4:00pm - 5:00pm	Animacting 4:00pm - 5:00pm
4:00 PM				
5:00 PM	Closing Ceremonies 5:00pm - 6:00pm			

Panel Room 4	Video Gaming	Video Room	Karaoke Room	Autographs
Supernatural Shenanigans 10:00am - 11:00am	Open 10:00am - 5:00pm	Hetalia 10:00am - 12:00pm		
Strong Women: Heroines, Villains, and Everything in Between (18+) 11:00am - 12:00pm	PokemOn meetup 11:00am - 1:00pm			Steam Powered Giraffe (Free) 11:00am - 12:00pm
		Gakuen Alice 12:00pm - 2:00pm		
That game was my childhood! 1:00pm - 2:00pm	Tekken Tag 2 1:00pm - 3:00pm	Heaven's Lost Property: Forte 2:00pm - 5:00pm		Chris Patton, Chuck Huber (Free) 1:00pm - 2:00pm
An Intro to Webcomics 2:00pm - 3:00pm				
	Naruto Ultimate Ninja Storm 3 3:00pm - 4:00pm			

Registration

Friday - 12p-8p

Saturday - 10a-6p

Sunday - 10a-1p

Dealers

Friday - 12p-8p

Saturday - 10a-6p

Sunday - 10a-5p

ConSweet

Friday - 4p-2a

Saturday - 10a-2a

Sunday - 10a-5p

Con Ops

Friday - 10a-2a

Saturday - 10a-2a

Sunday - 10a-5p

Event Descriptions

Friday Events

Opening Ceremonies

Friday: 12:00pm - 1:00pm

Welcome to Meta Con 2013! Come and be introduced to some of our wonderful special guests, learn the rules, and get your first look into all our weekend's events. Join us to get prepared for an awe-some weekend!

Official Event

Dante's Fabulous Date Auction (15+)

Friday: 1:00pm - 3:00pm

Want the world's greatest matchmaker to sell you to the highest bidder? Well that's what you'll find here! This is a fun interactive event and your guaranteed to walk away with a date to the Formal Ball (one dance)! Buying or Selling this is THE event to attend! Rated 15+ for strong language and innuendo.

Dante Kaiba

Miss Manner's Guide To Con Etiquette and Safety

Friday: 5:00pm - 6:00pm

Join us for Miss Manner's complete guide to being safe, being respectful, and having fun at conventions. Get advice on your own behaviour, and learn the steps to take when you encounter someone behaving badly or being a creeper. We will share with you stories, advice, and verbal insults as we bond over how to behave and how to defend against con-creeeps.

Meet Billy West

Friday: 6:00pm - 7:00pm

Come ask Billy West about his career and voices.

The Vaudevillian Villains

Friday: 6:00pm - 7:00pm

Hey! You like kids books? So do we! Especially read in sensual tones. Like asking questions? We enjoy answering them! Do you enjoy prizes? Then test our wits! Its the nonstop action that you expect with none of the family wholesomeness!

Power Rangers: Ultra Turbo Zeo Time Force

Friday: 6:00pm - 7:30pm

Come by and hear from some of the coolest Mighty Morphin' Turbo Zero Ultra Time Heroes in the world - the Power Rangers. Or at least, the stars who play them.

Jason Faunt, Nakia Burrise

The Fantasy Ball

Friday: 6:30pm - 8:00pm

You are hereby cordially invited to Meta Con's Fantasy Ball. The Fantasy Ball is your chance to experience a delightful formal dance in a social setting. Dress nicely and come to meet people, dance, and socialize. Come by 30 minutes early for enthusiastic lessons on the Waltz.

Official Event

CosFluff: Plus Size Cosplay

Friday: 7:00pm - 8:00pm

Fabulous Costumes come in all shapes and sizes. This panel is about how to be an amazing cosplayer who just happens to have curves.

Emily Harms

Victorian Sci-Fi: Living their Dreams (13+)

Friday: 7:00pm - 8:00pm **Panel Room 4**
What if the stories of H.G. Wells, Jules Verne, K.W. Jeter, Michael Moorcock and H.P. Lovecraft were true? Here, we try to explain how Victorian Literature inspired Steampunk and how in turn Steam-punk has inspired a new generation of books with a Victorian-Era Aesthetic.

Meet Eric Roberts

Friday: 7:30pm - 8:30pm **Panel Room 1**
This actor has been in TV shows like Heroes, Law and Order, and even a big name comic book movie. (Ever hear of Batman's The Dark Knight?) Come meet Eric Roberts, a talented seasoned actor with plenty of stories to share!

Fannon and Shipping

Friday: 8:00pm - 9:00pm **Panel Room 3**
Sometimes we don't get what we want, and we have to make our own drawings and stories of faved characters from existing material, and put them in a relationship in our head-cannon. Oh yeah, this includes Slash and FemSlash.

Nim Vind

Friday: 8:00pm - 9:00pm **Panel Room 4**
British Columbia recording artist Nim Vind is an epic cross genre guy with underground cult following. Nim Vind has had a massive effect on his culture. Kids dress up as him for Halloween, other bands have covered his songs, fans have made amazing animated videos for his songs to pay homage to him. He has that authentic and eccentric rock icon feel about him.

Steam Powered Giraffe Live

Friday: 9:00pm - 10:00pm **Main Events**
The robots of Steam Powered Giraffe are like nothing you've ever seen. The malfunctioning joke-spewing metal men play a collection of original Vaudeville inspired tunes fused with modern flare and executed in a super-sleek, one-of-a-kind performance. More than just a band, Steam Powered Giraffe is an experience that must be seen and heard by the entire family. This unforgettable live concert combines the visual of robot pantomime with sketches, pop culture references, improvised comedic dialogue, and of course, original music. From their heartwarming nostalgic melodies to their funky cabaret rock, Steam Powered Giraffe's songs are memorable, infectious, and as unique as the robots themselves.

Breaking into Webcomics

Friday: 9:00pm - 10:00pm **Panel Room 4**
The landscape for webcomics is ever changing. Prepare yourself. Listen to advice and ask questions of experienced webcartoonists, to help get you started. Things to watch out for. Things to avoid.

Meet Chris Patton

Friday: 9:30pm - 11:00pm **Panel Room 2**
Between characters like Souske Sagura from Full Metal Panic to Lavi from D.Gray Man, Chris Patton is here to sit down and entertain you with his humor and witt!

Lightstring Workshop

Friday: 10:00pm - 11:00pm **Panel Room 3**
We love our lights at our raves, so let's learn to use them. This

workshop focuses on practice with poi (lights on strings), and you are encouraged to bring your own. If you don't have proper lights-on-strings, you're welcome to bring shoestrings and lightsticks - you could even bring socks and tennis balls if you don't have anything else. If you'd rather learn about staff, double staff, or light swords, our instructor will be glad to teach you the effective use of these tools as well. The goal is to find your dance flow.

Pirates Vs. Ninja: The Ultimate Debate

Friday: 10:00pm - 11:00pm **Panel Room 4**
Pirates? Or Ninjas? You decide. Well, probably not. Both sides have sharp objects. They'll be doing the deciding.

Meet Chuck Huber

Friday: 10:00pm - 11:00pm **Panel Room 1**
Meet Chuck Huber, aka Stein in Soul Eater, Austria in Hetalia, or Hiei in Yu Yu Hakisho.

WTF is Ecchi (16+)

Friday: 11:00pm - 12:00am **Panel Room 2**
There is a fine line between hentai and ecchi, and I'm aim to expose it! Get out the lotion; it's about to get ecchi!

Shipping and Gender Swap (18+)

Friday: 11:00pm - 12:00am **Panel Room 4**
Sometimes we REALLY don't get what we want. So we create our our versions of existing characters. Audience encouraged to bring examples.

No Sword? No Problem!

Friday: 11:00pm - 12:15am **Panel Room 3**
This panel is a class effectively teaching self-defense techniques developed centuries earlier by the samurai. Real moves, taught by professional martial artists with twenty years of experience, that provide a fun, safe look at the methods of Japan's ferocious warriors, and how they worked without a sword.

Play Oregon Trail... WITH ZOMBIES!

Friday: 11:30pm - 12:30am **Panel Room 1**
Bloods, brains, and dysentery! Come join us as we cross the zombie wasteland in Organ Trail, the zombie-based parody of Oregon Trail.

Rule 34 The Panel (18+)

Saturday: 12:00am - 1:00am **Panel Room 4**
You know the rules! If it exists, we've tainted it. Let us show you the most twisted creative parodies this world has to offer.

WTF is Hentai (18+)

Saturday: 12:30am - 1:30am **Panel Room 1**
Shibari, netorare, yandere, shimapan, and tentacles, all these things and more lie in the world on hentai! Dare ye enter?!!

Cards Against Humanity With Samurai Dan and Jillian (18+)

Saturday: 12:30am - 2:00am **Panel Room 2**

Join Samurai Dan and Lady Jillian in a game of adults-only Cards Against Humanity. Try to guess what card they will pick... will it be funny? Ironic? Overly true? Good luck!

Homestuck Mafia

Saturday: 12:30am - 2:00am **Panel Room 3**
Mafia, also known as the Werewolf Game, with a decisively Homestuck twist. Who will win? The Agents of Derse or the Session Players and their array of Carapace Exiles?

Before Page One - World Building Your Story

Saturday: 10:00am - 11:00am **Panel Room 3**
You may have a great idea for some characters for a new comic or novel, but what good are they without a world to exist in? Save yourself some of the headache of continuity by planning some things ahead.

Power Rangers Q&A

Saturday: 10:00am - 11:00am **Panel Room 1**
Come ask questions of some of the stars of Power Rangers.

Ask the Avengers

Saturday: 10:00am - 11:00am **Main Events**
Ever wonder if Black Widow really eats the people she "fondues" with or if Captain America's birthday is really July 4th? Ask us at Kawaii as Fondue Production's ASK THE AVENGERS panel. Fan-dom and Canon with be discussed.

Truzart - digital painter

Saturday: 10:30am - 11:30am **Panel Room 4**
The panel would be a sketch charcoal concept so the attendees can see a rapid forming idea. And then we take our idea and paint in Photoshop a work based off our quick interactive concept process. I've done demos at high schools and tech schools in Texas. It's great to share what you do with younger artists and those interested in working with Photoshop or painter.

History of Samurai Weapons

Saturday: 11:00am - 12:00pm **Main Events**
Samurai Dan explains and demonstrates the history and development of the primary weapons used on the battlefields of fuedal Japan. See some stunning visual aids (blades from 1400-1800) and take part in a question and answer session.

What Sidekicks Do When They are Left Alone?

Saturday: 11:00am - 12:00pm **Panel Room 3**
A fun place for comic fans to come play with us sidekicks with the big heroes are off fighting! Come JOIN THE SIDEKICKS!!

Eric Roberts Q&A

Saturday: 11:30am - 12:30pm **Panel Room 1**
How did the actor who portrayed Sal Maroni get his start? An entire hour where Eric Roberts will answer your questions and tell you about his work. Find out all about his career straight from him, from his first roles all the way up until his big projects, like The Dark Knight!

It Isn't All Spider-Man: The Highs and Lows of an Acting Career

Saturday: 11:30am - 12:30pm **Panel Room 2**
In this question and answer presentation with actor Leif Gantvoort you will get the chance to gain insight into the struggles facing a professional actor in Hollywood. Leif will share stories from his experiences working on huge multi-million dollar sets ("The Amazing Spider-Man") to stories of being trapped in a desert with a low-budget film crew with no hope of a rescue for a day. He's acted alongside some of Hollywood's biggest stars and he's also worked as a stunt man just to pay the bills. He's been pulled through walls, hung by the neck, hung by the ankles...sometimes making less than minimum wage. It's not all fame and fortune, but it can be fun...and there's always a story.

Billy West: The Man of Many Voices

Saturday: 1:00pm - 2:00pm **Panel Room 1**
Billy West plays not one, not two, not even just three characters on Futurama alone. Come ask him what it's like doing so many voices, and get tales of being a famous voice actor.

Anime Q&A with Chuck Huber

Saturday: 1:00pm - 2:00pm **Panel Room 2**
Ask all! Hetalia, DBZ, Yu Yu, Soul Eater, Shin Chan, Sgt. Frog, etc...

Asian Ball Joint Doll Panel and Meet Up

Saturday: 1:00pm - 2:00pm **Panel Room 4**
Come join us for a short informational discussion about BJDs followed by a meet up where doll owners and enthusiasts can meet one and other, show off their dolls and take lots of pictures. No food or drinks please! Children must be supervised.

Youtubeing 101

Saturday: 1:00pm - 2:00pm **Panel Room 3**
Have you ever wanted to start your own youtube channel? Here you are going to learn the basics of starting your own youtube channel,creating the best videos with limited resources, how to start growing and gaining an audience.

Whose lime is it Anime? (13+)

Saturday: 1:30pm - 3:00pm **Main Events**
Don't you love that wacky show "Who's line?" well come meet our expert actors. They'll make you roll on the floor, holding your sides in this silly interactive panel.

Breaking into Podcasting

Saturday: 11:30am - 12:30pm **Panel Room 4**
Learn how to start your own internet radio show! Get info on tools and software to use, and how and where to publish it online!

Atop the Fourth Wall: Live!

Saturday: 12:00pm - 1:00pm **Main Events**
Join Linkara for a live review of a manga! Will it be a terrible manga? Will it actually be good? Come find out in this hilarious event!

Cosplay Make Up Tips and Tricks

Saturday: 12:00pm - 1:00pm **Panel Room 3**
Ever wished you knew how to correctly apply eyeliner? Do you find

it impossible to find the perfect shade of foundation? Come to this informative panel to learn some tips and tricks to help you look and feel your best!

Web Comics with THE Sonny Strait

Saturday: 2:00pm - 3:00pm
You WILL believe that a voice actor CAN draw! Sonny Strait is here to tell you how its done and how to have fun doing it.

Steampunk 101

Saturday: 2:00pm - 3:00pm
A basic introduction to what Steampunk is, how it came about and what it has evolved into. Covering topics ranging from Literature to Costuming to Accessories to Characters and Lifestyle.

Webfiction - Writing Stories Online, One Chapter At A Time.

Saturday: 2:00pm - 3:00pm
Some people make webcomics, others create novels and short stories. One chapter at a time, these writer share their works as they write them. Sometimes its original. Sometimes its fanfiction. Sometimes its fanfiction that gets so popular that they retool the story to be more original, so they can sell it. (It's a grey area of 50 shades.)

Q&A with Chris Patton

Saturday: 2:30pm - 3:30pm
Have questions? Well Chris Patton is here for a full hour to answer them! Come in and hear funny stories, advice, and get your questions answered!

The Way Of The Samurai

Saturday: 3:00pm - 4:00pm
Authentic samurai arts brought to life with style and power! The majestic, almost poetic swordsmanship of Japan's mighty warriors displayed with an abundance of precision, skill, and of all things, humor. This fast-paced show climaxes with an exhibition of tameshi-giri (test-cutting), with ancient swords.

Over 649 pokemon!? When did this happen?

Saturday: 3:00pm - 4:00pm
Back from Animinni 2012! It all started in Gen 1 with Kanto, and now we're getting Gen 6. Our games started off as colors, evolved into gems, and then we went back to colors, and now we're left with letters. We're here for you in your time of confusion, frustration, joy, or whatever else you feel in the evolving world of Pokemon.

Puella Magi Madoka Magica FANDOM

Saturday: 3:00pm - 4:00pm
A panel talking about the anime and manga Puella Magi Madoka Magica!

Young Justice: Don't Stop Till You Get Enough!

Saturday: 3:00pm - 4:00pm
Friends! Let us gather yet again to nerdgasm over the brilliance of Young Justice. Talk about what things we love, things we dislike, theories, and just try to staywhelmed.

So You Want to Be an Artist?

Saturday: 4:00pm - 5:00pm
Do you draw or love being creative in your free time? Why not turn your side hobby and loves into a paying career? This is a panel about Art School and how to improve your talents and how to make your hobby's pay for your future!

Steampunk Music: What is it, where is it, and is it good?

Saturday: 4:00pm - 5:00pm
Defining Steampunk as a genre of music is a difficult thing to do. Is it based on the lyrics, how Victorian the instruents are, or how the band is dressed? Here, we will attempt to go over what we thinks makes music Steampunk and play you a selection of a few bands that we think fit under the umbrella of Steampunk and why.

TF2 Meet the Team

Saturday: 4:00pm - 5:00pm
Ever wanted to meet your favorite class? How about ask them a question or two? Well here's your chance, Mann Co is allowing you as the audience to come in and hang out with the mercenaries from both the red and blu team and watch them perform skits, ask questions and hang out with fellow TF2 players.

Acting Workshop with Chuck Huber

Saturday: 4:00pm - 5:30pm
First twelve people in line get to participate, the rest can ask questions and will be the audience. Some basic improv/acting games and techniques.

We Are Not "Gamer Girls"

Saturday: 5:00pm - 6:00pm
Are you sick of "stereotypes" about female gamers? So are we! Come talk to a host of real female game fans and help break the stereotype of us chewing on a controller in our underwear.

Naruto's Ramen Frenzy II

Saturday: 5:00pm - 6:00pm
Last time was an overflow of confusion, but this year Sasuke steps in, join us for ramen, games, and discussions with your favorite of NARUTO.

What is a Steam Powered Giraffe?

Saturday: 6:00pm - 7:00pm
Have you heard all your friends talking about some kind of steam powered animals lately, and you're wondering what they've been steaming? Come to this panel to learn what a Steam Powered Giraffe really is, and the odd connections they just might have with copper African elephants and singing robots.

Improv'd Improv

Saturday: 6:00pm - 7:00pm
this will be an interactive event where we will play improv games and do improv warmups and activities. this event is meant to show you the true heart of improv, being silly

Movie Quote-Along

Saturday: 6:00pm - 7:00pm
Chances are that there is a movie that you know all of the words to. Chances are that other people do as well. We'll let's play some movie clips and take the sound out and see if you can put the lip service to the test!

BIG, DUMB, ACTION PANEL

Saturday: 6:00pm - 7:00pm
Are you ready to have that adrenaline rush? DO YOU WANT EXPLOSIONS IN YOUR FACE?!?! Come discuss the action and manliness in the movies, tv shows, comics, manga, and anime!

Masquerade

Saturday: 6:00pm - 7:30pm
The Masquerade is our mainstage costume and cosplay competition, featuring some of the most spectacular costumes. Complete rules and signup information are on another page in this book. Anyone can watch (and everyone should!), but participants must sign up in advance. Have an amazing cosplay? Think it's worthy of a prize or medal? Come and show it off in the Masqurade! Best of luck to all that enter!

We Shadows by Sonny Strait

Saturday: 7:00pm - 8:00pm
Finally! The long awaited Sequel to A Midsummer Night's Dream. Sorry Shakespeare, we could wait no longer. Come listen to Sonny talk about his Journey in writing this comic that blends elements from The Ugly Duckling, Arthurian legend and A Midsummer Night's Dream into a modern day, wackes out tale of its own with snappy dialogue, dead-on comic timing and trippy visuals.

We Are Spartans: A Halo Panel (13+)

Saturday: 7:00pm - 8:00pm
Anything and Everything Halo! From gameplay, to story, to Fan videos and cosplay. Both a long term Halo fanboy and a newbie, are here to answer your questions about everything from the game structure, to how you can make your own Spartan Armor.

K-pop Ready or Not

Saturday: 7:00pm - 8:00pm
Are you Ready or Not? You know the bands, their songs, but how much do you Actually know? Come and show what you know, dance and have fun with us, Shinee, Super Junior, Girls Generation, f.x., and more, and win a prize!!!

The Dark Knight with Eric Roberts

Saturday: 7:30pm - 8:30pm
Are you a big fan of the new Batman Trilogy? Have questions for one of the actor's straight from the second film? Come on in to this pannel! Where actor Eric Roberts will tell you all about his role in Batman's The Dark Knight!

Genre Feminism and Publishing (18+)

Saturday: 8:00pm - 9:00pm
Genre feminist filmmakers have multiple avenues of support (from Women in Horror Recognition Month to the Viscera Organization). However, there aren't many similar support systems in speculative fiction. Why might this be and how can we change it?

Choose your own MSPA

Saturday: 8:30pm - 10:00pm
Have you ever wanted to submit a command to Homestuck? Join Gamer Grlz Roxy & Latula, as well as our cast of Beta Kids/Trolls for a "totes r4d1c4l" choose your own MS Paint Adventure!

Becoming Philip J. Fry: A Futurama Panel

Saturday: 8:30pm - 9:30pm
Did you know Futurama is back on air? Come talk to Billy West about being the lead!

Basic Samurai Swordsmanship

Saturday: 8:30pm - 9:30pm
A high-energy class, run by professional sword instructors, where real sword techniques and combat moves are taught, supervised, and performed safely. Wooden practice swords provided.

The Dantes' Guide to Dating (18+)

Saturday: 9:00pm - 10:00pm
Do you find yourself faltering with the ladies? Do you just not know how to whooo that special person? Do you have some questions you've been too embarrassed to ask Google? Our trained experts will show you how it's done! Dante will answer all your dating questions (among other ones)!

What's a otp ?

Saturday: 9:00pm - 10:00pm
We will be learning what an otp is and what the concept and what some otp's are

The Nerdcore Concert Featuring YTCracker, StarF, Mattari 2600

Saturday: 9:30pm - 11:00pm
Come to the epic NerdConcert. StarF and Mattari will blow your nerdy mind with nerdy lyrics, and YTCracker will polish you off and send you out the door into the spamworld. What's that all mean? It means that this will be one hell of a rap concert for nerds.

HENTAI! OUT LOUD! (18+)

Saturday: 10:00pm - 11:00pm
It's exactly what the title says, folks! This panel will be, where you the fans and the hosts of the panel, read Hentai Out loud. (18+)

SuperWhoTeenAvengeMerLock

Saturday: 10:00pm - 11:30pm
The game is afoot, my wayward son! Come test your knowledge of Supernatural/Dr Who/Teen Wolf/Avengers/Merlin/Sherlock in this jeopardy-esque game of wits! Gather your knights and build your pack to emerge victorious! Candy and prizes for those who participate. Allons-Y! Except for you, Loki... you can't come.

Are you proud to be a brony?

Saturday: 10:00pm - 11:30pm
Bronies, the unexpected teenage and older fans of the show "My Little Pony: Friendship is Magic"! We will show videos, improv, and be cool with style, you even get to see a brony DJ! Get up and

shake your hooves off because this is gonna be EPIC!

Cameron Kilgore

Meet the Power Rangers

Saturday: 10:30pm - 12:00am

Panel Room 1

Meet some of the stars of all different seasons of Power Rangers, and hear about what it's like on set fighting putty monsters.

Jason Faunt, Nakia Burrise

Let's Go On Omegle! (18+)

Saturday: 11:00pm - 12:30am

Panel Room 4

OPEN THE DOOR GET ON THE FLOOR EVERYONE WALK THE DINOSAUR! That's right folks, it's time to once again to strut our stuff and surprise the internet!

Matt Meyer

Chris Patton Shares Too Much(18+)

Saturday: 11:30pm - 1:00am

Panel Room 2

It's an 18+ everything-on-the-table panel, where attendees can ask ANYTHING they want, and your favorite voice actor, Chris Patton, answer with complete honesty!

Chris Patton

Rave Dance

Saturday: 11:30pm - 3:00am

Main Events

Come to our amazing rave dance, featuring DJs such YTCracker, and more. Giant speakers. Lots of wubs, because we wubs you.

Official Event

Werewolf Game

Sunday: 12:00am - 2:00am

Panel Room 3

Greetings my Midnight moonlighters! The Werewolf Game is back and hosted by your favorite AniMini host Infinity! Come enjoy a MetaCon howling good time even if you don't know how to play (rules are re-explained at every new game)!

Samantha Stiles

Greatest/Worst Zombie Movies You've (probably) Never Heard Of (18+)

Sunday: 12:30am - 1:30am

Panel Room 4

Do you like zombies? Who doesn't? But there are many MANY terrible zombie films out there, and I'd like to tell you about them!

Matt Meyer

The Basket Parable

Sunday: 10:00am - 11:00am

Panel Room 3

For years,the entire lives of the Sohma family has been orchestrat-ed by their so called god,But now it's finally your chance.Tell a riveting story using the Furuba crew or just raise some hell! Warning! Contains Improv.

Rainbow Rune

Supernatural Shenanigans

Sunday: 10:00am - 11:00am

Panel Room 4

Can Dean ever have TOO much pie? Will Sam ever find his other shoe? Find out at the Supernatural Shenanigans ask panel with Kawaii as Fondue Productions.

Asia Danh

The Morning After Panel

Sunday: 10:00am - 11:00am

Main Events

This is exactly what you need after a night of rad raving, dirty dancing, prodigious panels, and commodious cosplays. We can all share stories about the con or whatever. Anything to help soothe the crazy before we go our separate ways after the con.

Adurna Nagra

Becoming an Indie Writer

Sunday: 10:00am - 11:30am

Panel Room 2

Why become an indie writer? Who should do it? How to start? A step by step guide from start to finish.

David J. Pedersen

Nintendo Jeopardy

Sunday: 10:00am - 11:30am

Panel Room 1

This wonderful quiz game is hosted by Kirby, King Dedede, and Magikarp and is played like the classic game show "jeopardy" with a few minor alterations. Teams of five compete to see who has the greatest knowledge of everything Nintendo! Topics include Mario, Pokemon, Zelda, Kirby, Name that Tune, Systems and Consoles, and Misc. Trivia.

Tyler Kirby

Strong Women: Heroines, Villains, and Everything in Between (18+)

Sunday: 11:00am - 12:00pm

Panel Room 4

Speculative fiction is full of tough women if you know where to look (from Artemis to Eowyn to Mary Mason to Agent Olivia Dunham). Occasionally problematic, but always fascinating, this panel will discuss our favorite tough women, be they heroine or villain or something in between.

Lauren Jankowski

Let's Dance to J-POP with Steve!

Sunday: 11:00am - 12:00pm

Panel Room 3

Put on your dancing shoes and those cute shorts, we're dancing! Steve here will teach you how to dance to classics such as "PON-PONPON!" and "Happy Synthesizer"! Please wear clothing comfort-able for moving around.

Stephen Jankowski

Manic Expression: Creative Chaos

Sunday: 11:30am - 12:30pm

Panel Room 2

Manic Expression is a thriving community of writers, producers, actors, and musicians all working together to make something spectacular. While providing the traditional blogs and video reviews, Manic Expression has expanded into producing audio dramas and feature length documentaries.

James Walsh

Name That Anime! Game Show

Sunday: 11:30am - 12:30pm

Panel Room 1

Come in and put your video game and anime knowledge to the test! Compete with fellow con-goers for glory and prizes! Do you have what it takes?

Casey 'redrummiss' Dolezal

Anime Q&A Time - Boxers, or briefs?

Sunday: 11:30am - 12:45pm

Main Events

Get your burning final-minute questions answered by our anime voice acting stars.

Chuck Huber, Chris Patton, Sonny Strait

Everyday Steampunk (13+)

Sunday: 12:00pm - 1:00pm

Panel Room 3

How to get away with wearing Steampunk at work (and school) and not be fired for it. We will go over what not to wear, and what you can wear and still look like a steampunk without being over the top.

Airship O'Reilly

Super Special Awesome Funtime Games

Sunday: 1:00pm - 2:00pm

Panel Room 3

PATTY-CAKE CHAMPIONSHIP, Rock-Paper-Scissors Tournament, an all new version of everyone's favorite pool game called "Polo! Marco!" and the best of the funnest games of your childhood.

Dante Kaiba

Inuyasha: Down the Rabbit Hole

Sunday: 1:00pm - 2:00pm

Panel Room 1

SIT BOY! The show that had fans laughing as the half dog demon plummeted into the ground repeatedly. This is a pannel is a discus-sion all about the popular show Inuyasha.

Emily Harms

FMA: Through the eyes of Maes Hughes

Sunday: 1:00pm - 2:00pm

Main Events

Its never easy being backup to an unstable boss. Especially when he plays with fire. Oh! have you seen the latest pics of my daughter! Isn't she adorable?! I will show you those later. I have a story tell. It deals with the factual truth of what really happens in Central Command.

Sonny Strait

Thrifting and Found Objects: Steampunk on a Budget

Sunday: 1:00pm - 2:00pm

Panel Room 2

Have almost no money but still want to dress up like a Steampunk? Here, we'll go over some basic tips for thrifting more efficiently and getting the best outfit for the least amount of money as well as some basic costumes that are easily assembled.

Airship O'Reilly

That game was my childhood!

Sunday: 1:00pm - 2:00pm

Panel Room 4

Remember playing a certain series of video games years ago? In this panel we will discuss all those childhood favorites. from Animal Crossing to Pokemon, at least once you've gotta say "That game was my childhood!"

Dezzy Hella

Film-making with Chuck Huber

Sunday: 2:00pm - 3:00pm

Panel Room 1

Afraid to make a movie? Don't be after this panel. Q & A with some demonstration of basic film making

Chuck Huber

Lets Play Ninja!

Sunday: 2:00pm - 3:00pm

Panel Room 3

Protect your hands, mateys! Have an entire hour of fun with some of our mischevious pirate staff in the classic game of "Ninja" where you and your friends (or enemies) Try to swat at eachother's hands to become the ultimate ninja!

Ben Victim

An Intro to Webcomics

Sunday: 2:00pm - 3:00pm

Panel Room 4

Make the, so scary, jump from narrow and limited "variety" of newspaper comics, to the world wide web of online comics! Yes, a lot of them suck... but let's find the gems that make it all worth the venture.

Fes Works

Vocaloid 101

Sunday: 2:00pm - 3:00pm

Panel Room 2

Come and join the vocaloid panel. Meet all your favorite vocaloids! We will do some game and had out prizes!

Chloe

Captain Scarlet's Ship of Shipping

Sunday: 2:00pm - 3:30pm

Main Events

Do you and your lover want to tie the fake knot?! Our "friendly" resident pirate, Captain Scarlet, would be able to help with that! Come and join with friends, grooms, and maids of honor of your choice. Make it the happiest moment of your con weekend!

Scarlet

Crossplay goes both ways.

Sunday: 3:00pm - 4:00pm

Panel Room 1

Have that favorite character that your dying to cosplay but there's the one issue of gender? Well we'll show you how its done and done properly. The panel also touches on basic cosplaying tips from costumes to wigs, the differences in behaviors between men and women, and the last ten minutes have a wig care tutorial which is a must see for long haired characters!

Dante Kaiba

Ask the Hitachiin twins

Sunday: 3:00pm - 4:00pm

Panel Room 2

Have a question for the Hitachiin twins? Well now you can ask it! Come and do a Q and A with Hikaru and Kaoru Hitachiin of the Ouran High School Host Club!

Caitlyn

The Akita - National Treasure of Japan

Sunday: 3:30pm - 5:00pm

Main Events

Come and meet the inspiration for the movie, "Hachiko" in living, breathing, furry, person! The akita, companion to samurai for generations, are here for your enjoyment. Naya and Kuma, pureblood Japanese akita-ken, demonstrate and enlighten congo-ers. Hosted by their humans, Samurai Dan and Jillian.

Samurai Dan & Lady Jillian

MP Johnson and Tyler Hansen Reading

Sunday: 4:00pm - 5:00pm

Panel Room 2

Ready to get verbally slimed? Forget what you know about author readings. Authors MP Johnson and Tyler Hansen read horror and bizarro fiction. They are hell-bent on keeping things energetic, fast-paced and outrageous.

MP Johnson

Animacting

Sunday: 4:00pm - 5:00pm

Panel Room 3

We will be playing many acting and improv games such as the freeze game, taxi cab, "yes, and..." and many more. We will also be open to some suggestions if you have a game that you enjoy or would like to try out.

sarah

Closing Ceremonies

Sunday: 5:00pm - 6:00pm

Main Events

Meta Con has come to an end. Join us as we bid you all farewell and meet some of the staff that made this all possible for you! After-wards, stay for feedback.

Official Event

New Friends

[illegible]

You can use this section of our program guide to write down the contact information of any new friends you meet at the convention. You can also use our handy activities checklist to make sure you have the best weekend possible.

Activity Checklist

- 5pts [] Started this Checklist
- 10pts [] Attended a panel
- 15pts [] Attended the Masquerade
- 15pts [] Played a game in Gnome Games tabletop room
- 15pts [] Played a game in the I Play Games videogame room
- 25pts [] Bid in Dante's Fabulous Date Auction
- 25pts [] Danced with someone at the ball
- 25pts [] Got something autographed
- 30pts [] Attended The Nerdcore Concert
- 35pts [] Added 5 new friends to this page

After Con Checklist (Bonus Points!)

- 10pts [] Texted a new friend
- 5pts [] Liked the con on Facebook
- 5pts [] Joined post-con Facebook group
- 5pts [] Signed up for the email list
- 5pts [] Planned costumes for next year
- 5pts [] Looked up AniMinneapolis.com

Rate Your Weekend!

0 - 20pts Meh Weekend	21pts - 35pts Decent Weekend	35pts - 55pts Good Weekend	55pts - 75pts Great Weekend
75pts - 240pts Epic Weekend			

Autographs

Autograph Reminders

Please do not wait until the last autograph session to get an autograph; you could miss out when we have to limit the number of people per session. Only the first fifty (50) people for each hour of autographs will be allowed to wait in line for the autograph session. After that amount, we can not let more people wait in line as the guests will run out of time. You are limited to up to two (2) items signed per autograph session if there is a full line. The size of items may be limited if required. Some lines for autographs may form very early. If you do not arrive early enough to get a spot in line, be prepared to try a different autograph session.

Guests will only be able to sign official, licensed merchandise - not bootlegs. Our dealers will be held to high standards of copyright compliance.

We reserve the right to choose to implement, or not implement, a lottery system at any time, if more than the maximum number of people are in line before the session begins. If we are required to implement a lottery, then arriving several hours early may not guarantee an autograph for that session.

Photographs and recordings with the guests are available only with the guests' permission and are limited by time. Please be kind to respect the awesome guests we have, and ask nicely. In extremely busy circumstances, photographs may not be allowed, or we may ask that you wait until everyone else is finished.

While we try to have enough sharpies, sometimes we run out or they go missing. If you have something that needs to be autographed in a specific color, then we recommend bringing that color.

YOU ARE INVITED TO ANIMINNEAPOLIS MAY 23-25, 2014

Cosplay Contests
Anime Showings
Dealers Room
Special Guests

Masquerade
Artists Alley
Date Auction
Video Gaming

HYATT REGENCY MINNEAPOLIS
WWW.ANIMINNEAPOLIS.COM

Thank You

A heartfelt thank you goes out to all attendees for joining us this year. And a very special thanks to all the staff and volunteers who helped make this year yet another awesome success!

Mission Control

Ryan Kopf
Erica Wise
Kassy Caldwell
Nathan Oines

Division Heads

Jeff Suddarth
Tamara Kabrud

Operations

Joey Undis
Cay Combs
Mike Ericson
Patrick Coleman
Brooke Phelps
Leanthony Dashaun
Seals
Michael Bailey
Ishah Chavez
Rachelle Humphrey
Steve McWilliams
Ethan
Dillan Reynolds

Safety

Mitchell Smith
Tim Banovitz
Emily Lange
Teng Xiong
Brendan Faust
Connie Mohs
Matthew Borgmann
Jimmy Pita
Andrew Ryhti
Kya
Jeremy Myers

Registration

Daniel Levitt
Rebecca Nara
Deshawn Denson
Laurell Evans
Tayllor McGinnis
Ana Messer
Elyssa Mason
Grace Krainak
Brii Kindem
Jermaine Taris
Macaria Meza

Tech

Nathan Oines
Jared L.
Matt Woolhiser
Evan Reeves
Lee Peng
Russ Lawrence
Jessica Peery

Guests

Zio Burger
Britney McKiernan
Maggie De Leon
Brieanna Lindquist
Alexia Echols
Amanda Fatkins
Elise Quinones

Cosplay

Kassy Caldwell
Sarah Gabor
Jamie Vo

Programming

Kue Xiong
Mike Molitor
Jeannette Wallen

Karaoke

Gene Stoneman

Live Entertainment

Emily Harms
Ben Victim
Brandon Anderson
Scarlet The Red

Special Programs

April Choi
Bethany Byrnes

Dealers & Artists

Emily Brannock
William Torres
Va Xiong
Marni Thou
Janelle Nero
Jennifer Bergk
Emilio
Patrick
Alexis Wood
Samantha Campbell

ConSweet

Cody Isakka
Madeline Kenn
Emily Schmid
Ben Victim
Chanteya Warren
Juanita Tejada

Scheduling

Emily Harms

Video Room

Sarah Gabor
Kassy Caldwell
LaMiesha Toney

Video Gaming

Marcus Finbraaten

E.C.I.F.F.O.

Fpok Nayr
Enal Saduj
OdarGed M. Anaid

Office

Ryan Kopf
Judas Lane
Diana DeGrado

Consider joining staff next year.
Help us get better ever year.

Anime Midwest

Check out these other epic events!

AniMinneapolis in Minneapolis
Anime-zing! in Iowa
Anime-ZAP! in Peoria
Con+Alt+Delete in Chicago
Anime Midwest in Chicago

VISIT ANIME MIDWEST IN CHICAGO
HYATT REGENCY O'HARE
2014 **2015**
JULY 4-6 **JULY 3-5**

ANIMEMIDWEST.COM