

MAY 13, 2017

ONTARIO, CALIFORNIA

GUESTS INCLUDE:
CHRIS BACHALO
MATT HAWKINS
DENNIS HOPELESS
HOPE LARSON
RON MARZ
WHILCE PORTACIO
PAOLO RIVERA
JIM STARLIN

ALSO:
ANJALI BHIMANI
FEODOR CHIN
DOUG JUNG
BILL MOSELEY
DAVID NAUGHTON
JOSH PETERSDORF
CARLA PEREZ

COMICS!
CREATORS!
COSPLAY!
and more!

JOIN THE REVOLUTION

TEAM LISTING

CO-FOUNDERS

Gabe Fieramosco
James Ross
Drew Seldin
Mike Scigliano

SUPPORT TEAM

Scott Klein
GeekChic Promotions, LLC
Bobby Marmolejo
David Nieves
Tommy Oliver
Arlene So

COVER ART BY

Patrick Scullin
[Booth #519]

COMPANY INFO

Comic Con Revolution
ComicConRevolution.com

Comic Con Revolution is an
Atomic Crush Events production.

Atomic Crush Events
AtomicCrushEvents.com

WELCOME TO THE REVOLUTION!

Just about four months ago we began putting together what has become the inaugural Comic Con Revolution. It's been a busy four months and we wouldn't have been able to get it all done without the help of our amazing friends and family. We can't thank you all enough.

Bringing the first full scale comic con to The Inland Empire, and specifically Ontario, is very special to us. We know how passionate the community is and are very humbled and grateful for the exceptionally positive support we have received. Reading all of the posts and emails bubbling over with excitement has been very rewarding. We took that support as our marching orders to produce an amazing show that The Inland Empire deserves.

We brought out a fantastic guest list of well over 80 guests, an exhibit hall featuring over 200 exhibitors and a full day of panels all capped off by our First Annual Cosplay Revolution Contest. To say we are proud of what we have produced is an understatement.

It's just the tip of the iceberg for what we have planned over the next few years. For instance, we will be two full days in 2018! On top of that, we'll continue to bring out the best guests, exhibitors, panels and experiences in the years to come.

So with that, we invite you to enjoy Comic Con Revolution...

And, of course, thank you for joining the revolution!

Drew, Gabe, James & Mike

COMIC CON REVOLUTION

Comic Con Revolution was founded on very simple principles. We are excited to celebrate comics and the creative arts. At the absolute core of what we do are the creators themselves. The people who create the comics, games, toys, film, movies and more that we all love. Without their tireless dedication to creating the fantastic worlds we all get lost in, events like Comic Con Revolution would not be possible. We strive to create the best possible experience for attendees, exhibitors and guests alike. Our team of event industry veterans are dedicated to working hard to create that experience for each of you.

ATOMIC CRUSH EVENTS

Atomic Crush Events is an event consultation and management company that was built on experience and innovation. Bringing together expertise in event management, marketing, sales and business development to create a unique team that can analyze and identify the best course of action when developing a live event. Our philosophy is simple - create the best experience possible for attendees, exhibitors and guests alike.

HARASSMENT POLICY

Comic Con Revolution is a safe place for all. This means we expect it to be a safe environment for fans from any ethnicity, creed, religious background, political background, gender, gender identity, sexual identity, sexual orientation, fandom, etc.

Comic Con Revolution has a zero tolerance policy for harassment of any kind. This includes, but is not limited to: physical assault, verbal harassment, sexual harassment, stalking, unwanted physical contact, unwanted advances, or inappropriate photography. Those found in violation will be removed from the event.

If you feel you are the victim of or have witnessed harassment of any kind please report your concerns to Comic Con Revolution staff or at the registration counters in the lobby of the convention center.

WEAPONS/COSPLAY PROP POLICY

Comic Con Revolution encourages the use of props complete your cosplay. Those props must be inspected and approved before entering the event as no functional props or prop weapons are allowed at Comic Con Revolution. Here are some basic guidelines to keep in mind.

- ★ As stated above, ALL costume props and weapons must be inspected upon entrance
- ★ All costume props and weapons must conform to state and federal law.
- ★ Projectile costume props and weapons must not be able to operate.
- ★ Costume swords must not be metal or have a sharp edge.
- ★ After your costume props have been reviewed, they will be tagged by security to designate that your props have been checked and approved.

PANEL ROOM POLICY

Comic Con Revolution does not clear panel rooms between panel room sessions. Please arrive a few minutes early for any panel session you would like to attend as seating is on a first come first serve basis.

DISABLED & SPECIAL NEEDS

Comic Con Revolution will make every effort to accommodate attendees with disabilities and special needs. If you have any needs or questions please speak to a staff member at the registration counters in the lobby of the convention center.

1ST ANNUAL COSPLAY REVOLUTION COSTUME CONTEST

**May 13, 2017 • 7:00pm
Room 104B**

Grand Prize: \$500 in cash plus prizes!

HOSTED BY

ANGI VIPER

DEADFNPOOL

Sponsored by

GUESTS

ORION ACABA
GA2

KARL ALTSTAETTER
J2

CHRIS BACHALO
GA8

ANJALI BHIMANI
504

TIM BRADSTREET
405

**SANDY KING
CARPENTER**
205

MARTY CASAUS
513

FEODOR CHIN
504

MATTHEW CLARK
K8

MIKE COLLINS
618

DB'S TURTLES
COS5

NEO EDMUND
G8

**JOSHUA HALE
FIALKOV**
B4

DEREK FRIDOLFS
C2

JOEL GOMEZ
B7

STEVEN GORDON
A4

MATT HALEY
F6

TRAVIS HANSON
517

MATT HAWKINS
305

**RAY-ANTHONY
HEIGHT**
E4

**CHRIS
BACHALO**
GA6

DOUG JUNG
GA1

KIDS CAN COSPLAY
COS6

SCOTT KOBLISH
K1

MIKE KUNKEL
616

HOPE LARSON
F1

**DR. ANDREA
LETAMENDI**
GA1

LIVESAY
H8

SCOTT LOBDELL
GA1

PAMELA LOVAS
C1

**MANDALORIAN
MERCs**
649

RON MARZ
GA6

RAYCHUL MOORE
COS1

MIKE MORRIS
E8

BILL MOSELEY
219

MARAT MYCHAELS
D8

TODD NAUCK
E5

DAVID NAUGHTON
GA4

CHRIS NORTROP
305

CARLA PEREZ
GA3

KARLEE PEREZ
513

JOSH PETERSDORF
504

WHILCE PORTACIO
J1

LIVIO RAMONDELLI
L1

NORM RAPMUND
E6

PAOLO RIVERA
I1

JOE RUBINSTEIN
I8

JON SCHNEPP
GA

PATRICK SCULLIN
519

BETH SOTELO
B8

CAT STAGGS
D4

JIM STARLIN
GA7

ART THIBERT
H1

KOI TURNBULL
K5

GUS VAZQUEZ
A8

VIVD VIVKA
COS2

DAVID WAGNER
H7

TOMMY WALKER
GA5

BRIAN WARD
GA1

JEFF ZUGALE
J8

- EXHIBITORS
- ARTIST ALLEY
- COSPLAY CORNER
- GUEST AREA
- MEETING ROOMS

ARTIST ALLEY

Adam Kellenberger	A6
Alan Cordero	J5
Allen Carter	A7
Arakel Kaloyan	I2
Art Thibert	H1
Ben Russel	K7
Beth Sotelo	B8
Bobby M. Breed	J3
C.W. Thayer	A1
Calvin Macaraeg	G3
Carlos Galvez	H3
Carol-Ann Mejia	G5
Cat Staggs	D4
Cathleen Abalos	B6
Charisse Maravilla	G4
Cheral McGee	A3
Chris Salce	L5
Chris Waterman	E3
Dan Wickline	C8
David Lucarelli	C4
David Moreno	D6
David Wagner	H7
Dean Rullan	B5
Dennis Hopeless	D1
Derek Fridolfs	C2
Elizabeth Daugherty	H2
Emma Velazquez	E7
Eric Ninaltowski	F7 & F8
Franco Te	B1 & B2
Gavin Andazola	F2
Gigi Rockets	A2
Greg Moore	G1
Gus Vazquez	A8
Hannah Sutphin	E7
Hope Larson	F1
Hsien Chun Tsai	L2
Jaime Gerber	L8
Jake Loulakis	J7
Jeff Marvin	B3
Jeff Zugale	J8
Joe Ranola	I7
Joe Rubinstein	I8
Joel Gomez	B7
Joey Spiotto	G6
John Hayward	D3
Johnny Aaron	L3
Jorry Keith	K2
Jose Quezada	H5
Josh Southall	I3
Joshua Hale Fialkov	B4
Julie Yip	F5
Jw Balsley	H6
Karl Altstaetter	J2
Kimberly Perez	C6
Koi Turnbull	K5
Kyle Kaminski	F3
Lak Lim	D7
Lesley Jensen	G7
Lisa Mishelle Voorhees	D5
Livesay	H8
Livio Ramondelli	L1
Marat Mychaels	D8
Marc Monroy	L4
Marcia Lozano	L7
Matt Haley	F6
Matthew Clark	K8
Megan Siana	I6
Michael Tanner	C4
Michael Vasquez	F4
Michelle Prebich	J6
Mike Morris	E8
Mondo Rosales	C7
Nathaniel Osollo	A5
Neo Edmund	G8
Nicole Moore	G1
Norm Harper	C3
Norm Rapmund	E6
Pamela Lovas	C1
Paolo Rivera	I1
Pedro Mancilla	G5
Pepe Melan	D2
Rachel Quintana	I5
Rashid Hasirbaf	L6
Ray-Anthony Height	E4
Robert W. Zailo	K6
Roselle Schafer	G2
Scott Johnson	C5
Scott Koblish	K1
Shari Tague	J4
Stacey Lara	I4
Steven Gordon	A4
Tara Avery	E1
Todd Nauck	E5
Tony Robledo	K3
Vanessa Farias	K4
Whilce Portacio	J1
Wil Panganiban	H4
Zachary Benson Friedberg	E2

COSPLAY CORNER

Agents of Cosplay	COS7
Angi Viper	COS3
DB's Turtles	COS5
Kids Can Cosplay	COS6
Raychul Moore	COS1
Science Fiction Coalition	COS8
Southland Ghostbusters	COS4

Vivid Vivka COS2

EXHIBITORS

4 Color Fantasies	410
501st Legion	550
Alan's A & G Comics	511
Amazing Collectibles	111
Andromeda Designs Limited	306
Angelo's Comics	312
Animator Made Int'l	612
Anime Affinity	512
Anime Los Angeles	413
Atomic Basement Entertainment	122
Bellzi Inc.	243
Big Al's	505
Big Red Comics	217
Bobbiebee Designs	610
Brittnee Braun Designs	212
Carlyforania From the	
Land Beyond	219
Catch a Fire Hat Pins	130
CBC Apparel and Collectibles	102
CGC	211
Comic Book Hideout	242
Comic Madness	317
Comic Wise	319
Cosiso Inc.	643
Cy Collectibles	313
Dave & Buster's	105
DJ's Universal Comics	411
Dr. Hogan Berry's Extraordinary	
Emporium	617
Elveen's Comics	412
Esports Battleground Gaming	
Lounge	604
Failure 2 Loot	642
Fandom Not Random	104
Fiendish Thingies	134
Forbidden Panel	110
FVF Comics	417
Geek Chic Comics	619
Go Daddy'Os	
ComicBook Hideout	218
GoCarved	118
Golden Kings Toys	138
Great Destinations	507
H.L. Toys	506
Harlequin Costume	623
J&S Products	207
Jonathan Perkins	442
Kreativity Events	443
Leelo Jewelry	116
Lemon Lady Essential Oils	542
Mandalorian Mercs	
Costume Club	649
Metro Media Marketing	204
Mike Collins	618
Mike Kunkel	616
Millennial Rejection	543
modHero	307
MoonlightWares	206
No Limit Games Inc.	112
Patrick Scullin	519
Pen 2 Paper Entertainment	621
Prism Comics	407
Puzoh Inc	132
Raw Entertainment	405
Revolution Gaming	144
Rock'em Threads	343
Saberguild Outer Rim Temple	648
SGX Print	419
Sphinx Comics	645
Star Force Collectibles	117
Storm King Productions	205
The Art Institute Of California-In-	
land Empire	406
The Drunken Quill Society	342
The Dynamic Duos	107
The Jerky Hut	113
The Rational Past	143
The Sketchy Bug Group	124
The Wrestling Guy Store	513
Top Cow Productions Inc.	305
Travis Hanson	517
Viciouskill	119
Voice Actors - Bhimini Chin &	
Petersdorf	504
Warlord Clothing	210
Winning Ways LLC	142
Wondercomics	213
YRU	311
Zero Gravity Trading Card Games	
Comics & Collectibles	606

MEDIA & GUESTS

BRUCE the BATPUG	GA1
Carla Perez	GA3
Chris Bachalo	GA8
David Naughton	GA4
Doug Jung	GA1
Dr. Andrea Letamendi &	
Brian Ward	GA1
Scott Lobdell	GA1
Jim Starlin	GA7
Jon Schnepf	GA
Orion Acaba	GA2
Ron Marz	GA6
Tommy Walker	GA5

SATURDAY, MAY 13

	ROOM 104B	ROOM 100AB	ROOM 103	ROOM 105
11:00am		#GenerationRevolution: How to Create Characters and Write Super Stories		Anyone Can Cosplay
11:30am	Podcast Advocates: The Podcast Gathering		Bringing Comics to Screen	
12:00pm		Get My Good Side: The Path to Cosplay Photography		Cosplay vs. Costuming 2: Dawn of Elitism
12:30pm	John Carpenter's "The Thing" 35th Anniversary Art Book Reveal		Webcomics Advocates: The Webcomics Gathering	
1:00pm		Leading the Way: Comics About Your World		Cosplay & Social Media: NerdBot Girls Edition
1:30pm	Voices From Your Favorite Games		#GenerationRevolution: All Ages vs Kids Comics	
2:00pm		#GenerationRevolution: Comics & Graphic Novels About Your Favorite Stuff!		Adapting A Foam Prosthetic To Fit Your Character
2:30pm	DBZ: Light of Hope		The Strength of Independent Comics	
3:00pm		#GenerationRevolution: Animators Day Off		Make Up For Cosplayers On A Budget
3:30pm	The Arkham Sessions presents: The Psycholo- gy of Batman		LARP 101: Surviving the Zombie Apocalypse	
4:00pm		How to Break Into Comics with Top Cow's Matt Hawkins		Cosplay Bullying: How to Prevent, Protect, and Prosper
4:30pm	Mighty Morphin Power Rangers: Being Rita Repulsa		Iconic Art: Artists on Illustrating Your Favorite Comic Book Characters	
5:00pm		#GenerationRevolution: Kids Can Cosplay - Cosplay From Our Point of View		Nerdgasm Podcast
5:30pm	TimeWarpers: First Look			
6:00pm		#GenerationRevolution: Pro Tips for Digital Art and Illustration	Joker Rising Screening	Defense Against the Dark Arts
6:30pm				
7:00pm				
7:30pm	Cosplay Contest			
8:00pm				

GUEST AREA TABLE 1 SCHEDULE

10:00am - 12:30pm	BRUCE the BATPUG
1:00pm - 3:00pm	Doug Jung
3:00pm - 4:30pm	Scott Lobdell
4:30pm - 6:30pm	Dr. Andrea Letamendi & Brian Ward

ROOM 104B

11:30am - 12:20pm

The Podcast Advocates Present: The Podcast Gathering

Join our experienced podcasting panelists as they focus on the ins and outs of creating a podcast, growing your audience, and net-working with other podcasters. This is a great opportunity for podcast fans and performers to interact. Independent podcasters in the audience will also have a chance to pitch their podcasts to the room! Panelists include David King Cheryl Jones. Moderated by Andrew Linde

12:30pm-1:20pm

John Carpenter's "The Thing" 35th Anniversary Art Book

In 1982 one of the most influential movies the world would ever know came to scare, thrill, and challenge audiences everywhere. 35 years later its influence is still felt as some of the most prolific artists around have come together for an artistic celebration of John Carpenter's classic in a new book published by Printed in Blood. Filled with art inspired by the film. Join special guests Tim Bradstreet, Cat Staggs, and Stormking Productions' Sandy King Carpenter as they take a look at some of the art being seen for the first time ever, and talk about their memories of watching John Carpenter's The Thing. Oh, and did we mention *The Death of Superman Lives: What Happened?* filmmaker and *Slayer: Repentless* comic book writer Jon Schnepf is hosting?

1:30pm - 2:20pm

Voices From Your Favorite Games

Come join the voices from the hit game Overwatch as they talk about bringing life to some of your favorite characters: Josh Petersdorf (Roadhog), Anjali Bhimani (Symmetra), and Fedor Chin (Zenyatta). Moderated by NerdReactor.com's John Nguyen & Mike Villareal.

2:30pm-3:20pm

DBZ: Light of Hope

Hope is worth fighting for! Join the creators and stars of the wildly popular fan made webseries, DBZ: Light of Hope, as they discuss the first pilot episode and the up coming episodes 2 & 3! Featuring Donnie

McMillin (Co-Creator), Rita McMillin (Co-Creator), Tyler Tackett (Android 17) and Kenny Leu (Gohan) of this incredible adaptation of "The History of Trunks" TV Special. Directly after the panel, make sure to come by the GeekChic Promotions Booth, #619, for a free signing and meet & Greet with the actors and creators!

3:30pm-4:20pm

The Arkham Sessions Presents: The Psychology of Batman

Join co-hosts Dr. Andrea Letamendi and Brian Ward, as they bring their hit podcast, The Arkham Sessions, to Comic Con Revolution! Using episodes of the iconic '90s cartoon Batman: The Animated Series, The Arkham Sessions dishes out real knowledge about mental health and mental illness, as they analyze Batman and his infamous Rogues Gallery. Alongside special guest Livio Ramondelli (IDW's Transformers), this very special panel will take a look at the fan favorite episode "Over the Edge."

4:30pm-5:20pm

Mighty Morphin Power Rangers: Being Rita Repulsa

Her name is synonymous with villainy. For over 20 years Rita Repulsa has been one of our favorite villains on kids television. Actress Carla Perez answers Mighty Morphin Power Ranger fan questions in a special Q&A at Comic Con Revolution. Moderated by NerdReactor.com's Mike Villareal and John Nguyen.

5:30pm-6:20pm

TimeWarpers: First Look

A hybrid of live action and animation made by comic book fans for comic book fans. TimeWarpers is a team of superheroes that travel through time to correct the forgotten time-line remade by the P.U.N. (Prosperous United Nations). Using their newly discovered genetic powers they warp through time and thus the future of mankind lies in the uncertain past. Join the film's writer Craig Miller (Star Wars, Curious George, The Dark Crystal), director Max Forzan, producer Gary Kurtz (Star Wars and The Empire Strikes Back), and members of the film's cast.

7:00pm - 8:00pm

1st Annual Cosplay Revolution Contest

Time to put on your cape and hat, or

your armor, or whatever you're into! Capping off Comic Con Revolution cosplayers from all around Southern California will have the opportunity to compete for cash & prizes in our 1st annual cosplay competition. Hosted by Angi Viper, our contest features a \$500 cash prize for Best in Show, plus prizes from sponsor Dave & Buster's. Prizes will be awarded in the categories of Best in Show, Best Male, Best Female, Best Duo or Group and Best Kids. All entrants must have registered in advance.

ROOM 100AB

11:00am-11:50am

#GenerationRevolution: How to Create Characters and Write Super Stories

Do you want to create your own characters and write and draw their amazing adventures? Come join Super Siblings and Pandamonium cartoonist Patrick Scullin as he teaches how to make original picture books. Bring your imagination and some drawing supplies and Patrick will guide you through the steps of creating a story and putting it to paper. No drawing experience is required for this family-friendly session. Even if you don't like to draw come join the fun!

12:00pm-12:50pm

Get My Good Side: The Path to Cosplay Photography

This panel will discuss tips and tricks on starting Cosplay Photography. Robert Torres, Morgue Anna, Ron Zukowski, and Kansas Johnson will discuss the do's and don'ts of Cosplay Photography such as setting up sets and backdrops, using lighting equipment, posing, advertisement, and post processing followed by a Q&A towards the end. Moderated by Crystal Rose Schaeffer.

1:00pm-1:50pm

Leading the Way: Comics About Your World

Remember when the world was shocked to learn an X-Man would be gay? Times have changed and comics have led the way in progressive storytelling to the mainstream and independent audience. Come join a discussion on how comics started the revolution through using hot

button topics and creating diverse representation. On the panel will be Scott Lobdell (No World), Sebastian Kadlecik (Quince) and Tara Madison Avery (Prism Comics). Moderated by Beth Scorzato (Spandexless)

2:00pm-2:50pm

#GenerationRevolution: Comics & Graphic Novels About Your Favorite Stuff!

From wrestlers, robots in disguise, to popular 90's TV heroes; comics take on all fandoms big and small. Join Livio Ramondelli (Transformers), Neo Edmund (Mighty Morphin Power Rangers), Jon Schnepf (Slayer: Repentless) and Dennis Hopeless (WWE Comics) as they talk about getting to do comics about the fandoms they love. Moderated by Albert Ching from ComicBookResources.com

3:00pm-3:50pm

#GenerationRevolution: Animators Day Off

What do artists and writers do when they aren't working on your favorite animated projects from film, TV, and video games? From comic books, children's books, even novels; what creative people do as a side job and for fun will amaze you. Join Mike Morris (Ducktales 2017), Mike Collins (Mr. Peabody and Sherman), Steven E Gordon (X-Men Evolution), Aaron Long (Bojack Horseman), Rachel Reed (Rockstar Games) and Anne Walker Farrell (Bojack Horseman).

4:00pm-4:50pm

How to Break Into Comics with Top Cow's Matt Hawkins

Top Cow's Matt Hawkins hosts a discussion on the topic of breaking into comics. Questions will be asked! Answers will be given! A can't miss opportunity!

5:00pm - 5:50pm

Kids Can Cosplay - Cosplay From Our Point of View

Cosplay is for everyone, yet everyone has different experiences, especially us kids. We will share our hilarious stories and give you some helpful hints and tips on how to get the most fun out of cosplaying.

6:00pm-6:50pm

Pro Tips for Digital Art and Illustration

Are you ready to take the plunge

into the world of digital art and illustration? Join illustrator and digital artist Patrick Scullin as he teaches digital inking and coloring techniques using the latest digital technology. Learn the tricks of the trade to take your art to the next level. Hope to see you there!

ROOM 103

11:30am - 12:20pm

Bringing Comics to Screen

Since the boom of the late 90's, film and TV has seen tons of your favorite comics go from page to screen. Come learn what goes into comics making the leap from creators working in the entertainment industry. On the panel: Doug Jung (Star Trek Beyond, Scalped) and Matt Hawkins (Witchblade, The Darkness Video Game). Moderated by NerdReactor.com's John Nguyen and Mike Villareal.

12:30pm - 1:20pm

The Webcomics Advocates Present: The Webcomics Gathering

Join the Webcomics Advocates for a gathering of webcomics creators and fans. This is your chance to learn about creating webcomics, network with other artists, and maybe even pitch your webcomic idea in front of a room full of potential new readers!

1:30pm-2:20pm

#GenerationRevolution: All Ages vs Kids Comics

What's the difference between comics for kids and all-ages comics? How has the sophistication of today's young reader changed comics? What books can you and your kids read together? Creators making comics for ages 0-99 share what the differences and best books are for everyone. On the panel is Mike Kunkel (Herobear), Beth Sotelo (Grump), and Derek Fridolfs (Lil Gotham). Moderated by Stacy Lott from TMStash.com

2:30pm-3:20pm

The Strength of Independent Comics

Independent comics are the lifeblood of the industry. They've become a place where new ideas

emerge and established creators go to tell their stories. Join the discussion on where independent comics are headed with Hope Larson, Joshua Hale Fialkov, Ray Anthony Height, Ron Marz and Karl Altstaetter. Moderated by ComicBookResources.com's Albert Ching.

3:30pm-4:20pm

LARP 101: Surviving the Zombie Apocalypse

This panel is for anyone interested in what LARP (Live Action Role Playing) is and how it is played/how to get into LARPing:

- LARP Basics
- Foam Weapon Fighting Basics
- Weapon Making and Safety
- Costuming and Props (where to buy/how to make)
- Stories, Acting and Improv in LARP
- How LARPing Can Improve Your Life

4:30pm-5:20pm

Iconic Art: Artists on Illustrating Your Favorite Comic Book Characters

From DC Comics' Man of Steel to Marvel's most infamous web-slinger, drawing superheroes is a dream come true. Some of the artists who've drawn these characters started out as fans. Join the discussion as some of the best artists, inkers, and colorists talk about their favorite memories of your favorite characters. On the panel: Todd Nauck (Spider-Man), Art Thibert (Superman), Paolo Rivera (Daredevil), Matthew Clark (Wonder Woman), and Scott Koblish (Deadpool). Moderated by Stacy Lott from TMStash.com

5:30pm-7:30pm

Joker Rising

The epic full length fan film about the dark origins of the greatest villain of all time, the Joker! See where he came from, know his name and finally see what he turned into: The Clown Prince!

ROOM 105

11:00am-11:50am

Anyone Can Cosplay

Three very different cosplayers discuss why they joined the cosplay community, what keeps them in it, and where it's taken them. Panelists

focus on the idea that there is no right or wrong way to cosplay, and ANYONE can be a cosplayer.

12:00pm-12:50pm

Cosplay vs. Costuming 2: Dawn of Elitism

The return of our controversial debate: cosplay vs costuming. We will delve deeper into why these things are separate and how to bridge the gap in-between. Are you wearing a costume for fun, or are you embodying a character? Is there a right or wrong way to do it? Our panelists will answer all these questions, as well as from the audience if time permits.

1:00pm-1:50pm

Cosplay & Social Media: NerdBot Girls Edition

With NerdBot Media blowin' up to over 400k followers on Facebook, there's only so much space of opportunity in such department. Once NerdBot Girls came out with their photoshoots and livestreams, views bumped up to 6K+ overnight! We have some of the NerdBot Girls to talk about their niches within the NBG franchise, tips on social media and cosplay, and how you can still have fun while working! This round of the NerdBot Girls panel will feature Ada, Sandy, Elicia, and Pam! Each one has their specialty within the NerdBot Girls group and together they create a team of progressive action!

2:00pm-2:50pm

Adapting A Foam Prosthetic To Fit Your Character

Want to be Beast from X-Men but can't find the correct face? Is the makeup shop out of Zombie face pieces? Makeup Effects Artist, Jeff Barkley, will demonstrate a couple of things to do to adapt a basic foam latex face prosthetic to work with your costume.

3:00pm-3:50pm

Makeup For Cosplayers On A Budget

Makeup Effects Artist, Jeff Barkley, will show you how to create Makeup Effects using gelatin and other items readily available from the local supermarket.

4:00pm-4:50pm

Cosplay Bullying: How to Prevent, Protect, and Prosper

Panelists Monique Archibeque, Ryan

Ponce, Dawn Carroll, and Sierra Taylor will discuss the problems of Cosplay Bullying within our community and how we can prevent the bullying, protect ourselves and others by tips provided, and how we can prosper from the negativity without it affecting us. Moderated by Crystal Rose Schaeffer.

5:00pm-5:50pm

Nerdgasm Podcast

Are you a nerd? Ever want to start your own podcast? Then you must attend this panel! The Nerds behind the Nerdgasm Podcast will answer questions and walk you through how to start your own podcast on a low budget. The panel will start with a viewing (Yes, video) of a clip from our latest episode before the show starts. Join hosts Alan Bailey, Grayson and Zero as they host a LIVE podcast episode of Nerdgasm to talk about podcasting, the latest headlines in Nerd News and end the podcast with a live edition of Nerdbating (Nerds debating). Ask questions and learn tips and tricks to create your own podcast on a low budget that sounds like it was recorded in a million dollar studio. Plus, how to create your own website, podcast feed, set up your recording equipment in your studio and more!

6:00pm-6:50PM

Defense Against the Dark Arts

Defense Against the Dark Arts is a panel where model and cosplayer Stephanie Sandmeier and her trusty gang of guests explain how to safely navigate the halls of Comic or Anime conventions - where not even a Patronus can help you - from the Creepers, Death Eaters, self-acclaimed nice Nevilles, or handsy Harrys. There's security, there's "Cosplay is NOT Consent", but this is a "how-to" on identifying and confronting these people to help keep cosplay consensual and safe without needing the Unforgivable Curses. Triggered by watching fellow cosplay and model friends feel scared and uncomfortable while doing photo shoots with certain photographers, Stephanie has adopted Defense Against the Dark Arts for Muggles (and hidden Witches & Wizards) to help build the self-confidence, knowledge of phishing out the creepers from the sea of people, and how to respond to situations that cause discomfort.

Every campaign, every adventure, every roll of the dice
creates a story that needs to be remembered.

Especially when all you can roll is a "1"

Life of the Party

the Realities of an RPG'er

by Travis Hanson

come join the party at <https://life-of-the-party.backerkit.com/>

THE ONLY PLACE TO EAT. DRINK. PLAY. WATCH.®

FREE \$20 GAME PLAY WITH PURCHASE OF \$20 GAME PLAY

Ontario Mills • 909.987.1557

*Promotional. EXPIRES: 07/31/2017. Present this coupon at Front Desk to redeem. Limit one coupon per customer. Barcode valid for one use only. Minor policies vary by location - please check www.daveandbusters.com/locations for details. Not valid with any other offers, including Eat & Play or Eat, Play, Win Combos, Half Price Games Wednesdays or any Half Price Game promotion. Not valid with Special Events Packages. Coupon must be surrendered at time of redemption and may not be photocopied or duplicated. Once game play is loaded to Power Card®, the game play does not expire. Non negotiable. Power Card activation fee is \$2. (\$3 Times Square). NOT FOR RESALE.

110002051 E07312017

THANK YOU FOR COMING!

Save the dates for next year
May 19 & 20, 2018!

Scan QR code to add to your phone calendar listing!

An **ATOMIC CRUSH** EVENTS Production
www.AtomicCrushEvents.com