

5000 Hours in MS Paint!

We had some free time on our hands so we decided to draw some of our favorite anime scenes in MS PAINT! Think you can decipher our cryptic masterpieces for a chance at prize?

A Guide to Neptunia

Join us as we go over the Neptunia games and have fun, talk about some conspiracies with the games and as well go over the anime. Join and find out what kind of stuff happens in Gamindustri.

Aikatsu Stars! 101

Come join us as we explore a popular idol anime addition to the 'Aikatsu!' idol franchise, We'll tell you everything you need to know from characters to plot to their outfits!

Aikatsu! You-katsu! We-katsu! PART 1

Interested in new idol animes? Ever heard of an anime called Aikatsu!, but don't know anything about it? Well this panel is for you! The team of AZ Aikatsu! Cosplay wants to explain all about the anime Aikatsu! and introduce you to our world.

Aikatsu! You-katsu! We-katsu! PART 2

Now that you know about the world of Aikatsu!, let's take a closer look at the franchise. We'll let you in on everything you need to know about the franchise so you can dive right into it! Come join us for all the fun!

An Introduction to Cosplay Photography

An introduction to cosplay photography for beginners and amateurs brought to you by professional cosplay photographers.

Ando's Art Tips: Characters and Posing

Let's all take a look at what goes into creating great character designs and strong, dynamic posing! Learn how YOU can apply these tips and tricks to your own art!

Anime Anonymous

This is a meet-up/discussion group panel that will discuss the feelings fans will experience when watching anime, reading manga and playing through anime related games. Attendees are strongly encouraged to participate in this interactive panel that will, in turn, create new relationships and bonds between fans that have common anime interests.

Anime Homeroom 2019

Like the feeling of gaming's big press conferences but wish you could see one about anime? Well It's time to hear about 2019's big hits!

Anime Science

SCIENCE! Join us as we talk about some of the amazing physiological, Biological, and psychological phenomena that occur in anime

Anime Thigh Club

Watching a little too much anime? Eating more junk food than you'd like to admit? Don't worry you can still impress your waifu at the Anime Thigh Club! Get red up with Weaboo.png and tone your muscles right in your waifu's or husbando's heart! You won't skip leg day again once we show you the way to the Absolute Territory.

Anime Video Game Adaptations: The Good, The Bad, And The Horrifyingly Ugly

Analysis of modern and classic video game adaptations of anime from excellent titles like One Piece Pirate Warriors 3, to unapologetically awful games like Dragon Ball Z Sagas. RisingJericho runs down what an anime game needs to be spinning in your console for years, rather than gathering dust at the clearance bin at the local gas station.

Anime/Gaming Confessional

There are things in this world that to your friends and to family are unforgivable. It's okay here at the confessional we won't judge you... too much anyway. Join True Damage as they invite you to hear some their

confessions as well as inviting you to share your own.

Bad Anime Beatdown

Do you know what the worst anime is? We bet we can prove you wrong! If you think you have the worst come challenge us match of bad anime beatdown!

Bang Dream: Girls Band Panel!

We will go in depth on the Bang Dream mobile game and anime. Even If you are new, experienced, or an expert in the fandom this panel has something for everyone.

Best of the Worst

Pit Eromanga Sensei vs. Oriemo, Saskue vs. Natsu, or any other combination of badly written or bland characters in a battle of redemption. We know some of our favorite characters are slightly less appealing than an on re garbage can, but hey at least they aren't as bad as those other guys, right? Fight for your favorites in the worlds crappiest competition, with the M.O.E. crew.

BNHA Choose Your Own Adventure

Help Deku and his friends on their fantasy adventure in this interactive choose your own adventure style panel.

Build Divers, Go!

Is plastic modeling and the anime of Gundam and Mobile Suits not enough for you? Wanna jump into a world of that has your favorite giant mecha in it? Then dive right into the digital world of Gundam: Build Divers!

Can you skit it?!

Looking for a panel where you get participate and put your cosplay and acting skills to use? Well here it is! Join us for some real cosplay fun as you get a chance to act out some interesting and crazy scenarios with us! Prizes are included.

Competing in Masquerades for Beginners

Join award winning cosplayer ThermoCosplay (and friends) as they discuss what you need to know about competing in a masquerade at comic, anime and game conventions!

Con Speed Friending

It's hard to make friends at a convention. With all the cosplaying and time consumed doing other things, who has time to interact? Well come on down to this panel to try and make some convention friends in a speed dating set-up!

Cosplanning

Learn to squash the con crunch, overcome the over spending, and how to get done what you want done! In this panel get ready to focus up and learn how to put that dust covered planner to use!

Cosplay 201 - Now what?

So you caught the cosplay "bug". You've made a costume or two but you're feeling the pressure of bigger, better costumes and you're not sure WHAT to do. No worries, we've got your back!

Cosplay Emergency

Quick! The Convention is coming up and You need a Cosplay! Find out now how to create a cosplay based on your time frame!

Cosplay Horror Stories

Come join us as we share our embarrassing cosplay horror stories with you and then you can share your horror stories with us! Have you ever waited till the last minute or punched your sewing machine, This is the panel for you! If you just want to laugh at our anguish of last minute costumes, this is the panel for you.

Cosplay Issues and Manners

As the cosplay community grows in size and in diversity, it's important to know what's comfortable for other and yourself. Discuss pivotal social issues concerning cosplay and geek culture.

Cosplay/Crossplay 101

Do you want to start cosplaying, but have no idea where to begin? Are you new to the convention scene and wonder how to move forward? This is just the panel for you! Come learn helpful tips for beginners, or share some tips of your own to help others.

D&D: Who's your Baddie?

Attention DM's and players of the evil alignment! Having trouble spreading your evil will? Does your villainous character fall into a generic trope? Are you the laughing stock over the league of villains? Welcome join us, as we go over how to flesh out your characters or npc's darker side! Please bring your ideas!

Da Meme Deep Fryer

How do you do fellow kids? Do you like memes? Do you want to talk about and show o your favorite memes? If so, join us in discussing the rapidly changing meme culture and how dierent formats evolve over time!

Danganronpa: Despair Inducing Debate!

That's wrong!" Or is it? Come enter the panel where the audience brings up the debate topic and participants are chosen to come battle their side out, just like the Scrum Debate in the game! But beware! If you lose...a punishment awaits. Do you feel the despair yet?

Danganronpa: Murder At Hopes Peak

Surely you have played the games, searched for clues and uncovered the truth! Well now you have the opportunity to participate in an actual murder investigation! Teamwork is key to solving the mystery! Is your hope strong enough to avoid punishment?

Disappointing Anime and Adaptations

With all the anime out there, you're guaranteed to nd disappointing series that really don't hit the mark. Perhaps the anime was adapting your favorite manga, and did everything wrong. Come discuss some terrible, disappointing anime, and maybe even discuss how they could have turned out!

Do You Watch Too Much Anime

Is there such a thing as watching too much anime? Of course not! Is there someone out there who's seen more than you? Probably. Come join us for our spectacular tournament-style quiz to find out who is the biggest anime fan and win some awesome prizes.

Dowase's Anime Jeopardy!!

Anime Jeopardy isn't anything new, but Dowase has a great new way to present the idea! Think you have what it takes to best the leader board and win Jeopardy against your peers? Come prove your knowledge in this classic game show challenge!!

Dub that anime!

Be a voice actor for a day and enjoy making stupid jokes and watching others do the same.

English Covers 101

Ever wanted to make an english cover of your favorite song? Be it Vocaloid, Kpop, or adding lyrics to a video game instrumental, here's where you can start!

Examining Fate Characters for Historical Accuracy

Saber's outfit is iconic, but is it feasible or accurate? How about all the other characters? From Gilgamesh's earrings to Ishtar's boots, we look at how the anime compares to the real thing.

Fifty Years of Fandom: An Interactive History Museum

It's back, and better than ever! Fandom's changed a lot between Star Trek and simulcasts. Come see what fandom looked like--then and now! [This panel has no strict start time, but a 15-minute minimum to walk through the exhibits is recommended.]

Figure Collecting 101

I will help you with the basics in having a figure collection. Cleaning, cases, lights, and the know how to order them and spot bootlegs to keep yourself safe. Q&A for those that have specific questions and a show and tell of my

collection for a look at a large number of them.

Final Fantasy XIV: Moogles, Fights and Catsh

Journey into Eorzea as we talk about the game (and why there are too many Miq'otes)! Come new and old players alike! Small prizes awarded via trivia throughout!

Food Fantasy, Food Fight!

Join your favorite food souls in a battle to see who is the strongest team, at picnionary! Choose your team, boost their power with your encouragement and love. Who will win over your hearts, through your stomach? *Based on the popular mobile game.

Fortnite Dance Class

Showboating 101 in the form of an enjoyable workout panel! Show o your moves as we do the dances from Fortnite.

Found-Item Cosplay: For Budgets and Beginners

No sewing skills, no time, no money? This is the panel for you! Come learn how to thrift shop for cosplay, use existing pieces, and put together a streetwear cosplay look--with only Google, a glue gun, and your own ingenuity.

From Europe With Love, With Love From Japan: Western Stories As Told By Anime

Most anime takes its source from Eastern stories and mythologies--but not all! Come check out how anime develops and adapts Western stories like Les Miserables and Swan Lake! SPOILER WARNING for all media discussed.

Godzilla: King of Monsters Supreme

Godzilla! The KING OF MONSTERS! As new movies are on the horizon and the animated features hit Netix, there's more and more to talk about our favorite Giant Lizard.

Guess Who?: Danganronpa Edition

Remember that classic game of Guess Who? Your favorite maniacal bear has taken it over. Can you solve the mystery before your time is up?

Hidden Gems

There are many underrated anime out there that need to be spoken up for, so we're gonna list them for you! Come join us as we tell you guys our list of anime we think are awesome and don't get the attention they deserve.

How to Make Big Cosplay Props

Are you looking to cosplay a character with a ridiculous choice of weaponry? Do you want to learn how to make that 6ft tall axe, 43in long gun, or that 5ft long bow? Come learn how Schrei205 has tackled these tasks, and learn what to do as well as what not to do!

Idol Workshop

Are you ready to become the idol you've always wanted to be? Come join us as we teach you what you need to know to get started!

Indie JRPGs 101

Looking for some new and original works of JRPGs, can't seem to find anything enjoyable? Look no further! We'll discuss all kinds of different, and fun, indie games for you to play! Best part? Most of them are free! Whether you're a veteran, or just getting started, let's get this party started!

Introduction to Smash Ultimate

Have you ever wanted to get into competitive Super Smash Bros but was intimidated by how long each game had been out? Worry not, as Super Smash Bros Ultimate just released! Join Smashed Gameboy and Goemon as they walk you through the infancy of the next smash installment.

Improving Through life

We are back! With more Improv, join us for games and funny jokes and horrible stories.

Junji Ito: Master of Horror

Let's join together to talk about a master of his craft. Junji Ito is a world renowned horror mangaka, having created hundreds of horrifying stories. Join M.O.E. as we journey through some of his crazier works, dissect his style, and lose ourselves to our terror. Beware of spirals!

K-Pop Choreo with KoDE ASU!

We are K-Pop Dance Evolution -- ASU's social k-pop dance club! Discover what KoDE is all about, learn some choreography, and meet a few of the dancers. Anyone and everyone is invited whether you have no experience or are up to par with EXO's Kai!

Kingdom Hearts: Simple and Clean

With Kingdom Hearts III just around the corner, the story of one of gaming's greatest soap operas has only gotten more convoluted. Join Smashed Gameboy in making sense (and fun) of the timeline of the beloved crossover.

Let's Kazoo: Free Kazoos

I bought 100 Kazoos, come to this panel to pick up a free kazoo. Learn to play hit anime tunes, and goof off with friends. You don't even have to stay for the panel just pick up a kazoo and go have fun!

Let's Play Channel A

Join Anime Anonymous as we play the card game Channel A! Channel A is an anime card game, similar to Cards Against Humanity. While playing Channel A, you pitch an anime plot after coming up with the anime title. Player with the best pitch for the next hit anime wins!

Let's Talk Fabric Manipulation

All the magical ways you can take plain old fabric and turn it into something magical! Let's talk metallic foil, creating burnout fabric, smocking, and more!

Let's Talk Corsets!

Ever wanted to learn to make your own corsets? Or to use corset techniques in cosplay for a perfect fit? Join us & talk boning, grommets, waist tape and more!

Love Live Concert Viewing

Join us as we host a viewing of one of the various Love Live concert tours! Bring your penlights and come cheer on your best girl as she performs on stage!

Magic: The Gathering 101

Have you ever seen people playing Magic: The Gathering at lunch or in a game store and wanted to join? This is your chance to come learn the basics to play the increasingly popular card game MTG!

Man Make-up

Want to up your cosplay game? Make up from the most basic cosplays to beards, scars and more! Even tips on crossplaying!

Man-ime

A discussion of anime for guys who like anime. Explosions, blood, fighting and more! Topics of Cowboy Bebop, Psycho Pass, My Hero Academia, Ghost in the Shell, FLCL, DBZ, Samurai Champloo, DevilMan Crybaby and of course Yuri On Ice plus more!

Matsuno Family Feud!

Welcome Karamatsu Girls and Boys! Join your favorite host, Karamatsu, and battle against my 5 brothers in a game of Family Feud! Crush my brothers? You win a prize! Participation is key so we need a lively, and preferably 15+ audience for the show to go on! Lets have fun!

Metal Gear 101: A Deep Lore Analysis

Ever play a Metal Gear game and wonder what the hell is going on? Do you have questions like who is the real Big Boss or what is the difference between Solid and Liquid? Then come on over to our panel where we will discuss the Metal Gear canon and explain each character.

MTG Lore

Explore the background narrative to Magic: The Gathering. Find out what Karn discovered on Dominaria and how Jace leads the guilds in Ravnica into the greatest ght at... MTG Lore!

Name that Anime Tune!!

Have you ever been able to recognize an anime or game from the opening or ending song alone? Name that Anime Tune gives fans a chance to show o their inner otaku and compete with others in a game to name an anime based only on the score alone! Small prizes will be given out to those with the best score!

Patterning for Beginners

Dierent styles of patterning, from draping to drafting to premade.

PC Horror Gaming

PC Horror Gaming in my convention? It's more likely than you think. If you love horror games and getting scared, then you've come to the right place! Join our panelists and your fellow con-goers as you embark on a terrifying, gaming experience!

Pen and Paper RPG Story Time

What makes roleplaying games so great is that you can do anything-and that can lead to some crazy moments. The weird character concepts, the clutch critical rolls to kill a boss when near death. Come join TDP as we open the oor to all and share some of stories while inviting you to do the same.

Pokemon Alternatives

Have you caught them all, but still want more? Just tired of seeing Pikachu? Need a new monster catching game? We'll discuss some competitor games to Pokemon.

Pokémon Conspiracies!

Come join the Conspiracy Thots to break down the spiciest of Pokémon theories! Ever wonder why Miltanks lay eggs? So do we! Come join us!

Pokemon Pictionary

Have you ever wanted to be the very best? Like no one ever was? Your chance is now! Test your poke-knowledge in the ultimate trainer draw-o. Teams of two battle for the ultimate Pokemon prize pack! From Kanto to Alola every level of trainer is welcome!

Positivity Hour

A discussion on, feeling content, tackling hate and enforcing positivity in the community in a safe, good vibes only panel.

PriPara 101

Do you need a new idol anime in your life? Look no further! We'll teach you everything you need to know about the anime that's so popular in Japan! Come join us!

Sta's Guide to Submitting and Running a Panel

Looking to up your panel game? Looking to get started? We'll come join Taiyou Con's own programming sta as they give you a look into what goes through their brains in the process of panel selection and more!

Prop Making for Beginners

This 2 hour long panel deep dives into the beginnings and basics of making and building props for your cosplay costumes. Foam, worbla, cardboard, you name it, I'll cover it! Join in on the fun world of prop making

Queer Representation in Fandom!

Come join us to share stories and discuss your favorite LGBTQ+ characters/relationships, and how far representation has come even just in the last few years!

Quiz Quest DX

The world's premier quiz show VIDEO GAME is at Taiyou Con! Face o in tests of gaming knowledge & skill for amazing prizes. Think you know it

all? THINK AGAIN!

R U Smarter Than A Rocket Grunt?

Test your Poke-knowledge against Team Rocket's best and brightest... though that's not saying much. Audience "volunteers" will get to compete in a trivia gameshow for prizes (and denitely not get their Pokemon stolen!), so come and prove you're the champion of random facts.

Rating Dating Simulators

From otome games to harems, dating simulators are a center point of anime gaming. Come watch us rate these games about losing weight with cute guys, getting dates with monster girls, or just straight up kissing pigeons.

Remix an Anime Song!

Come join us as we attempt to remix an anime song within an hour.

Retro Anime

Come enjoy anime from the 80's and 90's! We'll play clips from titles such as Gundam, Dragon Ball, Magic Knight Rayearth, Dirty Pair, Ranma and so many more! Bring your thinking hats and prepare for a discussion on how anime has changed from the 1980s to the 2000s!

Roadtrip of our Lives Chocobro Style

Come and discuss the high and lows of Final Fantasy with members of the chocobros

RWBY Fandom

Join some RWBY characters as they talk about Salem, The Grim and the world of Remnant.

SFX Body Painting Demo

Want to know how to paint yourself up for a character with an out of this world skin tone? Join us as we demonstrate the use of water based sponge/brush application for a base coat and airbrush application as the detail work on our live model!

So You Think You Can Be A Paladin?

Think you got what it takes to pilot one of the ve lions? To form Voltron and defend the universe from evil? Well, there's only one way to nd out; Lip Sync Battles! Come prepared with your best song and battle it out against the big ve to see if you've got what it takes to be a legendary defender!

Special Effects Make-up 101

Cosplay is great fun and when you take on a character with a unique skin tone, face shape or prosthetic it can be even more exciting. Learn about the dierences between water, cream, oil, alcohol and silicone based Make-ups.

Studio Ghibli

A retrospective of the past, present, and future of this famed studio. Teaching English in Japan: The Whats, Hows, and Whys of

Becoming an ALT

A panel of former English teachers breaks down the dierent options for teaching in Japan and how to get started in them.

Team Rocket Training Camp

Have what it takes to be part of the Pokemon World's favorite losers?! Come for a chance to take on a rigorous regime in order to try becoming a member of Team Rocket! If you do well, you might have the honor of joining us, and can receive "prizes"!

The Ghibli Alternative

You love Ghibli. But you've watched and re-watched their movies dozens of times, so what now? The year is 2017 and there are so many outstanding Japanese animated lms. We bring to you a comprehensive panel introducing a few of Japan's leading animated lms and their directors.

The Great Anime Debate!

Are you knowledgeable and opinionated about anime? Did you think Sakura was not actually as useless in Naruto as everyone says she was? Tell everyone and sway some opinions in this old fashioned debate and get your point across in this team battle!

The Heroic 15 of Final Fantasy

Final Fantasy has seen its share of heroes over the years, but who is the best? Who is the Savior among saviors? We pick a hero from each Final Fantasy and judge them by their merits and accomplishments and find out who the most heroic really is!

The Legend of Bionicle

You remember Bionicle. Whether it was the single toy you had as a kid or the sudden, inexplicable resurfacing of memes, come learn the truth about one of the strangest fandoms, and one of the most overlooked tales of our time.

The Niche of Streaming Anime Games

There are quite a few anime games on Twitch that you may be surprised to learn have vibrant and sizable communities. Whether it be mobile games, JRPGs or visual novels, we've done them all. Stop by, ask questions, and learn what it's like to stream niche games for the anime community!

The Roast of Hercule Satan

Love the sweet smell of a Roast? Then come on down for the sweetest Roast of all as we Roast the ""Champion of the Universe"", Hercule Satan

The Way to Steins;Gate

Join us in an in depth discussion of this awesome sci- anime. Q/A, discussions, parallel universes, time travel etc.

Think You Can Improv?

Have you ever wanted to put your cosplay to good use? Ever just felt the need to act? Why not join Weaboo.png for our cosplay character improv! We'll have a ton of skits to make sure your character shines! We'll even have small prizes for all our participants!

Um, Actually: the Competition of Nerdy Correction

From Trinity Blood, to Blood lad, Otaku are passionate about a lot of things but there's one thing they love more than anything else, and that's correcting people, this is Um, Actually.

Uncle Yuhki's - Smash, Pass, or Waifu (15+)

Is your Waifu actually Waifu material? Care to back that up? Come on and fight for your Waifu, in this comedy debate panel.

Uncle Yuhki's Story Hour (15+)

Come. Let Uncle Yuhki tell you tales that rival your wildest dreams. Listen as he answers your heart's most desired questions. (Comedy panel)

Video Game Story Time

Remember that awesome Pentakill? Got a story about messing with your friends till they raged? Well come join True Damage as they go over some of their favorite stories while inviting you to do the same we will all get a good laugh.

Waifu Wars

Defend your favorite character's honor in the court of public opinion!

Weeaboo Stories and Confessions

all remember when we ran like Naruto, bowed before eating, and wore cosplay to school? Or did you have a friend you couldn't leave the house with without them trying to recreate an anime scene? Tell us your horror stories of being a weeb!

What are they teaching in Anime these days?

From the hyperkinetic to the cartoony - Anime carries itself in many different art styles and narratives. Take a look at today's Anime and compare it to the classics.

"What Does Pot of Greed Do?" And Other Table 500 Discussions

It's Time to D-D-D-D-D-Duel! With the release of Duel Links, the Yugioh dueling app, Weaboo.PNG is here to rekindle the love for the Heart of the Cards and refamiliarize fans of all ages and experience from casuals and competitive duelist to collectors. Whether you're an OG fan or a 3rd Rate Duel Links duelist, scrub it up with our 4th Rate strategies to become the next King of Games!

What Gives? Fabric from 4-way stretch to pleather

How to choose the right fabric not only for your cosplay but for your body.

Who's That Mon?

Do you think you could recognize a lot of video game monsters? Come test your knowledge at this quiz game in the style of "Who's That Pokemon?"

Why Watch the OP?

How often do you find yourself skipping an Anime Opening? It's quite surprising how many people skip these wonderful sequences, and Dowase Entertainment is here to show why one shouldn't necessarily overlook these short clips, while demonstrating good openings and the hidden meanings behind them.

Wigs for Beginners!

"Ever looked at a wig and thought ""how?!" Us too. Come join some fellow cosplayers in a panel all about the truest struggle: "how do I make a wig DO THAT?"

Wonderful World of Cygames

GranBlue Fantasy, Shadowverse, PriConne are the flagship games in the Cygames Portfolio. Let's talk about these games and perhaps play a couple matches together!

Wonderful World of Worbla

You've heard of Worbla, but what is it really? What are the differences between regular, black, clear, pearl, and red? How do you use it? What are the pros and cons? Come learn the answers to these questions with Schrei205, who has built lots of props and armor using this material!

You Died...Again

Join us as we take an in depth look at From Software's entire Soul series, including Demon Souls, Dark Souls and Bloodborne. We'll discuss everything from mechanics to broken controllers and yes, the lore.

Youth Can Draw, Too! Chibi Poses

In this Youth Can Draw Too panel kids learn to draw and plan out poses for chibis like a professional. Hosted by an artist with experience of over 18 years.

Youth Can Draw, Too! CHIBIS

With drawing, age doesn't matter. Kids can learn a chibi style at this safe and friendly panel. Hosted by an artist of 18+ years. sponsor: Cosplay-FanGear.com

Programming 18+

Anime Anonymous 18+

This is a meet-up/discussion group panel that will discuss the feelings fans will experience when watching anime/hentai, reading manga/doujins and playing through anime related games/VNs. Attendees are strongly encouraged to participate in this interactive panel that will, in turn, create new relationships and bonds between fans that have common anime interests.

Anime Dating Game 18+

Are you ronery? Join us where we pair one lucky bachelor(ette) with one of three luck contestants. Anything goes in this panel. So no Minors. Sorry.

Anime Tinder 18+

Just like Tinder but with anime! Figure out what your anime crush would put in their bio and see if you two are a perfect match!

Bara Olympics 18+

A fun game panel based around bara themes where members of the audience can win prizes.

Blurry Rick F?s Up Anime 18+

Have you heard of Backroom Casting Couch or just want a really good laugh? Come join us as we will be showcasing anime being re-dubbed with the most hilarious casting director in porn, "Rick". He will be talking to various anime girls, who knows, maybe he'll be seducing one of your waifus.

Cringe Hour 18+

Have embarrassing stories you can't tell anyone? A creepy ex who wouldn't stop saying you're his sister? Wanna see genuine cringe videos? You've come to the right place! Join Weaboo.PNG as we bond over some of the strangest things we can find! The cringy-est story wins a candy-lled piñata.

Giovanni's Game 18+

Ever played King's Game? Well, Giovanni loved it so much, he has decided to steal it and make it his! Come join Team Rocket as we host our twist on this ever-popular game of acting, trivia, and sucking up to the Boss! "Prizes" may or may not be involved!

In Depth Analysis of Ecchi/Hentai Openings 18+

We have all seen those videos dissecting our favorite anime openings for hidden meanings and story bits. For some reason we rarely see our favorite ecchi shows get the same kind of respect! We here at M.O.E. are here to fix that. Join us for a hour of laughs and hopeless analysis.

Just Ship It! 18+

I ship it, you ship, maybe some people don't ship it, but hey you can't please everyone. Come on up gush about your favorite ship! Tell us about your late night AO3 searches, your favorite fangs or fanart. Yaoi, yuri, straight, we don't judge(well maybe a little). We really just wanna hear about how much you ship it!

KFC: Kink and Fantasy Con-fessionals 18+

Are you into Hentai? What about Shibari? Then come one, come all to this great panel! This will be a safe space to discuss and discover among like-minded individuals. Vegas rule: what happens here, stays here.

Let's play an eroge! 18+

DollarsAZ is back with another edition of let's play an eroge!

Mario Kart After Dark 18+

It's Mario Kart After Dark!! Come join us as we cheer on and mock one another in a not so family friendly game of Mario Kart 8 and witness the terror of rainbow road in mirror mode! Win the respect of your peers and become super MLG!

That Game is Bad (and You Should Feel Bad) 18+

Chances are, you're under the impression that your favorite video game is good. True Damage Productions is here to tell you why you're wrong! No game is sacred-not even our favorites. We're here to share the harsh truth and have lots of laughs while doing it!

The Worst Fancion of All Time 18+

If you've read ""My Immortal"" that's baby stu compared to this. We have all sorts of insider information on a book that will forever go down as one of the worst stories/fancs ever written.

Programming 18+ Uncle Yuhki's Dating Game 18+

How suave are you? How smooth are your fellows? Wanna come nd love? Then stop on by.

Who's that Waifu 18+

Love who's that Pokemon and waifus?! Well come and join us as we black out several of your favorite waifus and force you guess which one is on the screen. There will be tons of fun and hentai so be sure to be there!

Wonderful World of Hentai 18+

Want to see what some of the true staples of Japanese hentai are and nd out what they are all about then come in. These will be some of the old and new biggest hentai episodes out there along with some of my

favorites. Ever wonder what the genres are well I'm going to let you know.

Would You Fap To That 18+

There are come pretty... Interesting hentai out there, and that means there's a market, right? Well, we want to nd who that market is. Come and join us as we gure out who, what, and why as we celebrate FapFest 2k18!