

NORDIC FUZZ CON | 2016

Atlantis: The Lost Paradise

KANDA'S RAMBLINGS

From the workstation of an easily distracted behr.

Hello attendees and welcome to another installment of the conbook and welcome to NordicFuzzCon 2016, a.k.a. Atlantis: The Lost Paradise.

Atlantis and its citizens had been thought to be lost in time, hidden from the rest of the world somewhere underground. Plato thought it was swallowed by the sea; but little did he know that it was under Mausie's pile of cheese the whole time!

A year has passed (and a few days) since the last time we were at Utsikten Meetings, but here we are again today to welcome you back! There's a new theme in place now, but we still have all the familiar STEW members (staff + crew) – plus a few more members – and possibly even that left sock you lost last year. (Check with ConOps.) We have also worked on some new and exciting things for you!

One of many of these exciting things we are debuting this year, is the "Blip" card! The latest innovation by the fine furs from Mausie Labs. This card will function as both your conbadge and access for various events during the convention. You might also notice that if you attend the opening ceremony, and blip your badge against the Blip station, you will have unlocked an achievement! This year you will be able to show how much fun you're having at NFC with the achievements you have unlocked. Speaking of unlocking, I heard there is a treasure chest somewhere with a lot of locks. But I have faith that one of you will triumph as the master of unlocking.

I'm sure you have heard it but Zootopia is coming to a cinema near you. It's the anthropomorphic tale of a world run... by animals! Hey, that's us! One of the cool things this year is that the premier date of the movie in Sweden is about one week before convention, so guess what we did? We rented a movie theatre to allow people, from countries where it has not had premiere, to see it with fellow fluffballs. Pretty neat, huh?

What else is there... hmm... well there is the beer tasting event that is happening on the first day, but you can read all about that in our What the Fuzz on-location news magazine, which is another cool new thing we're doing this year! There you can read more about other awesome things happening during the convention, like the interactive #AskSilverfox Twitter event, or our door sign competition.

Mausie has also grown much over the years. He started as a small raus welcoming attendees on the table, to being able to walk around the convention and mingle with everyone. We haven't seen him much the last few weeks, hopefully he hasn't grown so big that he can't fit through the hotel door any more.

I have kept you long enough and you have a lot of fun ahead of you. So grab your diving gear or magically transform into a mer-version of yourself, be prepared to get your fur wet, and I hope you enjoy your stay in Atlantis!

Kanda Bear

Head of Conbook Department

GUEST OF HONOUR: SILVERFOX5213

Freelance Artist, Febreeze Master

Does life imitate art? Does art imitate life? Do we know the answers to those posing questions? Do we know someone talented who might? The answer to all of those head-scratchers is: "No, not exactly..."

What we can say with certainty is that we may well know somebody talented who might. His creations can pierce the hearts of many with their rampant cuteness and relentless goal to be as adorable as the maximum saccharine limits can allow.

Silverfox5213 is our fabled Guest of Honour, of course, and has been draping our convention with his handiwork – including the conbook cover!

Much like everyone else, he had his first encounter with the furry community through the internet (including the accidental visit to "alternative" websites). He started out as a wolf, because he looked up to his (real) older cousin who was called Silver Wolf, but later on he felt that he was more connected with foxes and thus became the Silverfox we know today.

If you've ever paused for thought about the number in his online username; it turns out that having a popular nickname can be a tricky challenge if you want to claim a user ID. He hit upon the idea of adding the last digits of his old ID card and it's been there ever since.

Whilst he's been enamoured with art ever since he was old enough to hold a pencil, he only discovered his professional passion about five years ago. Since then, he's been filling our lives – and our hearts – with those adorable pictures of the gorgeous round-eyed chibis he's so famous for.

Though he used to be a graphics designer, he's now working profitably as a freelancer through popular sites such as FurAffinity and Deviant Art. Originally he'd planned to be an Interior Designer, but he instead chose to tread the path of fuzzy paws and heart-rending eyeballs. According to him, "the eyes are the window to the soul" – which is what gives his work such a unique twist. Besides from his illustrated soul-stealing eyes, he also captures our attention through clay sculpture and needle-felt.

Although not many conventions have happened in his native Malaysia, he says that he's always thrilled to meet his fans and fellow artists at every convention he goes to. Thankfully for us, he lists his most proud achievements as being a Guest of Honour at conventions.

If you see him around at the convention floor, feel free to come up and say hi. We have been assured that he's not prone to biting. Just watch out for his Febreze spray!

EVENTS:

Meet The Guest Of Honour

Thursday, 12:30 - 13:30

Location: Large Panel

Art With Silverfox Part 1, Brush Mechanics

Friday, 20:30 - 22:00

Location: Large Panel

Art With Silverfox Part 2, Picture In Motion

Saturday, 14:00 - 15:30

Location: Large Panel

NORDICFUZZCON SUPPORTERS

Special Thanks to Our Sponsors!

Aquarian

Akiibaa	Earthling	Ice	Maggie MagicWolf	Salmy
Alfadog	Echo	jackstone	Melean	Shadow Panther
alt/arutsu	Emphy	JoelFox	MooglyGuy	Shenson
Amy Ninetails	Entei-rah	Joon	Moongwa	Shifty
AmyFever	Eridian	Kaarlo	Mooty	Sigge
AoNekoAmaru	Ethan Staghorn	Kal	Motaro	Sin'Reol
Artemis	ExileFox	Kalaallit Amaroq	mumma	Solus
Atkelar	EZwolf	Kamuniak	nall	Sturmschwinge
Atmik	Feligris	Kay	Neo	Tahoma Menta
Baku	Feliksas	KayJay	Nienna	Tanor
Blackred Paws	ferret	Keeba	Nightdancer	Timmy Fox
bluedis	FFeFox	Keenan Wolf	PLoP	Tomkitty
Cheza	Flamian	Kerubia	Plixen	Weatoef
Coorandilla	Flookie	kimpze	pup-star	Vit
CypeFox	Forax Silver	Kirroo	Q-dk	Wolftale
Damian	Furvan	Kitsy	Qetesh	WVolsong
DanzZ	Fusion	Koltas	Raedwulf	Xzeria
DASPRiD	Fyx	Kovu Manuk	Ratwolf	Yotie
Dawny	Hawthorn	Lakris	Rave	Yume Fox
Delta Shepherd	hHp	Leophan	ReedyCreek	Zamarn
Delu	Honey	Lumo	Renabastet	Zid
Dragoneye	Hover	Lyrra	Ryena	

Sponsors

Alopex Lagopus	FlackoWeasel	Kellie Gator	OkamiKamiSama	Tail Whitefur
Amri	Fondy	Kenzal	Pakyto	Tailen
aphinion	FotoFurNL	Kerocat	Pilosus	Tamari
Archie	Fredrix	Kharos	Raine	Taniger
Athaudia	Fuzzy	Kitune	Remus	Tarquil Sagittarius
Bardolph	Fuzzy Phox	Klaatu	RepoFox	TeaRex
BerkWolf	Game	LeoNerd	Rexam	Tellos
BetsyDrake	Gatchi	LightFox	Rhentin	Tiger's Claw
CFC	Glennikit	Lightning	Rico Hand	Trace
Charlotte	GringoDingo	littlecheetah	Roccy	Trax
Chitatz	Grishnark	Lucky-Tiger	RoCoo	Tristan
Clover	Happy	Maario	Ryotsuke	warius
Copper	Hassel	MafunDi	scorcher	Verdonia
Creideiki	Hawkie	Maruno	SeanC	WereFox
Dainty	Havre/Dunny	Math Wufky	Shadox	Wiesel
Dampy	Hozzie	May Snow	Shian	Vilvi
Delph	Hurga	Mickel	Shotherra Wolf	vinde
Demian	Irie Purrtail	mikachutuhonen	Sir Anon	Wolf-Bold
Dimoniusis	Ivan	Moof	Sjovn	Wolfer
Djem	Jacky Foxbutt	Mooie	SlvWolf	Vovin
dragonesper	Jason	Moonpaw	Smevog	Xan
Drakryttare	Jax	Naetaru Otter	Snelrev	Xar
Drul	JayTailraiser	NewEinstein	SnowSpott	xor
dutch_wolf	jillor	Nex	Snowyzi	Yookey
Ekorren	Kai Tee	Nordre	Sotix	Zane
Euva	Kakan	Nostradamus	Storfot	Zeldoran
FangzWuff	Kanrei	oddity	Stripey Roo	Zuki
Fenris	Kazak	Okami	Supi	

CHARITY: KOTTECENTRALEN

The Hedgehog Central

NordicFuzzCon proudly presents our charity for 2016: Kottecentralen (The Hedgehog Central). This small non-profit organisation works with some adorable little critters – hedgehogs and squirrels.

Due to the expansion of towns and cities and agricultural land, the natural habitat of these small mammals is shrinking at an alarming rate. In addition, the disappearance of garden ponds and draining of fields and forests means that it is harder for them to find water. All too often, bush clearance and other human activity leaves hiding hedgehogs severely wounded or without vital limbs.

What does Kottecentralen do?

This is where Kottecentralen comes in. Since 1997, they have been taking them in and nursing them back to health so they can be released into the wild later. In this way, they help keep populations present in areas where they can still survive. Their declared purpose is to give instant care to injured or ill hedgehogs and squirrels, and to rehabilitate them through professional care and release them.

For their efforts of helping and rehabilitating sick and injured animals, Kottecentralen won the «Miljöpris» (Environmental Prize) for Sustainable Development in 2012, and they continue to help nature. Each year they help more than a hundred hedgehogs and tens of squirrels, but in 2015 they helped well over 200 hedgehogs, and 30 squirrels.

Kottecentralen is working both locally and nationally, and is trying to determine what is happening with the hedgehogs. In recent years, hedgehogs seem to have found more comfort in urban territories than in the natural forests, which exposes them to greater danger from human harm.

Kottecentralen is a member of KFV Riks, a nation-wide organisation for emergency assistance of wild birds and wildlife. KFV Riks started in 1998, when eight people gathered to discuss how they should handle hurt birds.

As with all non-profit organisations, Kottecentralen relies purely on memberships, donations and gifts to make their work possible. Furthermore, it is run by unpaid volunteers. So they need our help! And this is where you come in!

HOW CAN YOU HELP?

- Buy a lottery ticket in the Dealers' Den
- Bid on charity items in the art show or at the auction
- Give a donation to one of our donation cans
- Come and talk to the charity people. They spend a lot of time working to help the animals and it means a lot to them to hear some encouraging words from you. So if you think they do a good job – tell them so!

Be Entranced by Songs from the Sea

Charity Concert

Saturday, 5th of March, 18:30 - 20:00, Main Stage

CONVENTION RULES

Before you run off and have fun at the convention, we ask that you familiarize yourself with the following rules.

Show that you have a valid registration, have your conbadge visible at all times!

Please respect other attendees and their privacy. Stop means stop!

Everything shown in public areas has to fit a general audience. That goes for artwork, clothing and costumes.

Smoking is not permitted anywhere inside the building (including e-cigarettes)

Remember to drink responsibly!

The consumption of food or drinks purchased from outside of the hotel is only permitted in your private hotel room.

All weapons, replicas, tools, toys and mock fights must be approved by the Chief of Security.

You agree that videos and pictures taken of you can be used in non-profit publications without release or compensation.

Photographing in the Dealers Den is prohibited. Cameras are not permitted at all in the Art Show.

This is a short version of the Rules of Conduct you agreed to during the registration process. Please be aware that this overview does not cover all rules and that all decisions will be based on the full rules. You can find the full rules of conduct on our webpage: <https://nordicfuzzcon.org/About/Policies>

Failure to comply with these rules may result in a stern talking to (in less severe cases), expulsion from the convention and the hotel grounds (in severe cases), or being reported to the official authorities (in very severe cases).

LANYARD COLOUR CHART

When signing in at the convention, all attendees are given their convention badge as well as a fancy lanyard to go with it. But the colours of the lanyard will vary. Please consult the chart below to see what the different colours mean.

GREEN – Residential Attendees.

The most common lanyards. For those who are staying at the official convention hotel.

BLUE – Attending Only.

Those without a room at the official hotel. Where these attendees are sleeping, no one knows. Some speculate that they never actually sleep.

LIGHT BLUE – Single Day.

Attendees who will miss out on most of the fun by only attending for a single day.

RED – Staff.

The hard working folks behind the convention. If you have any inquiries, they are always happy to help.

GREY – Crew.

Like staff, except with fewer responsibilities if anything explodes.

BLACK – Security.

Has a fursuiter caught fire? Have non-attendees wandered onto the premises? Are we being invaded by an army of cybernetic Dalecarlian horses? These are the folks to inform.

DARK GREEN – Medic.

After the security has extinguished the burning fursuiter, we have our medics to patch them back up again.

ORANGE – Guest of Honour.

The most prestigious lanyard, which this year is carried by Silverfox.

THE NFC SECURITY TEAM IS THERE FOR YOU AND AVAILABLE 24 HOURS A DAY.

IS THERE SOMETHING WRONG? PLEASE SPEAK UP!

WE WILL DO OUR BEST TO FIX ANY PROBLEMS! DON'T BE SHY, COME AND TELL US!
WE WANT NFC TO BE THE TIME OF YOUR LIFE AND A GREAT MEMORY.

HOW CAN YOU REACH US?

WE WEAR SPECIAL, LARGE BLACK BADGES AND BLACK LANYARDS TO MAKE US EASILY VISIBLE. YOU CAN ALSO TALK TO ANY STAFF OR CREW MEMBER OR THE HOTEL RECEPTION AND THEY WILL CALL US, OR REACH US DIRECTLY BY CALLING OUR HOTLINE +46 (0) 762 69 33 79 ANY TIME, DAY OR NIGHT.

FURSUIT LOUNGE

At NFC, we realise that fursuiting is an exhausting way to have fun, and it's all too easy to overheat and dehydrate. To help make your fursuiting experience at the convention as hassle-free and comfortable as possible, we have the Fursuit Lounge. This is a safe place for fursuiters to rest, a place where they can cool down, away from the spectators and the paparazzi. The Lounge can be found in the left wing of the hotel, next to the photoshoot room.

The Fursuit Lounge is stocked with simple drinks and refreshments to help fursuiters recover and rehydrate. Large fans keep the room and everyone in it cool, and the airflow also helps fursuits to dry more quickly. Special types of drying equipment also help to dry your fursuit after use.

You don't have to stay in the Fursuit Lounge with your fursuit while it's drying, but be advised that all items in the Lounge are stored there at your own risk. The Fursuit Lounge is for all fursuiters at NFC, but there's only a limited amount of space – so please remove your suit once it's dry.*

The Fursuit Lounge is open all day and night during the convention, from late afternoon on Tuesday until the end of the Dead Dog party.

During the dances, there will be a small fursuit lounge across the hall from the disco.

Please try not to leave items in the Lounge after the Dead Dog party. At the end of the convention, any items that have been left in the Fursuit Lounge will be moved to ConOps.

At this point the NFC staff will be busy packing up the convention, so it may take some time before you can get your items back, and this could mean you miss a bus, a train, or worse.

RULES OF THE LOUNGE

- This area is for fursuiters only, in and out of suit!
- Personal helpers can enter in company of a suiter but must leave as soon as their services are no longer needed.
- Do not take pictures or record video in the Lounge!
- Storage is at your own risk! The convention is not responsible for any damaged, lost, or stolen property.
- Refreshments in the Lounge are for fursuiters only. Please do not consume these if you are not fursuiting.
- Do not remove fans, sprays, or other convention property from the Lounge.
- The fursuit staff reserves the right to carefully move items from the dryer trees to make space for people waiting to use them.
- No alcohol in the Lounge.

* Rumour has it that fursuits left in the Lounge overnight come to life and have amazing parties, but it's hard to know for sure since we in the conbook department have never been invited to any such parties.

FURSUIT MALFUNCTION? NO PROBLEM! THE FURSUIT LOUNGE HAS A SIMPLE REPAIR STATION SET UP FOR QUICK FURSUIT FIXES.

FURSUIT PHOTOSHOOT

The Fursuit Photoshoot is a “walk in” affair; there's no need to sign up. Simply walk by, drop in, see if there is somebody in front of you, and if there's not you can take to the stage right away! In the unlikely event of a lengthy queue, you may have to drop by later instead.

We have a bunch of theme-related props on location to fit various fursuit styles, but you can bring your own rubber mallet (and other props) if you want! We reserve the right to refuse certain props if we feel they either violate our policies, or are a danger to us or our equipment.

The pictures will be made available online after the convention after our little gnomes have finished processing them, which usually takes between two to three weeks in total. Since the pictures are going to be available via public internet, all props, poses and costumes have to follow the same public decency rules as outlined in the Convention Rules.

Once processed and online, the URL will be announced on the official NordicFuzzCon forum, as well as our Telegram and Twitter accounts.

THE OFFICIAL FURSUIT GROUP PHOTO WILL BE BEFORE THE FURSUIT PARADE. WE'LL SEE YOU THERE!

FURSUIT PARADE MAP

HOTEL AND LOCAL AREA INFORMATION

Or, "The Furry Survival Guide to NFC"

(This guide is not guaranteed to solve all of your problems, but it'll definitely try)

EAT

...at the hotel...

You can only get your breakfast in the hotel you're staying in and they are already paid for. Breakfast at Utsikten is served as a buffet in the Restaurant "The Frying Dutchman", and runs from 08:00 to 11:00. At Nynäsgården, our second hotel, they also offer a breakfast buffet to their guests and it will be just as delicious. It has slightly different hours to Utsikten, running from 07:30 to 10:30. For non-residential attendees, this will cost 125 SEK.

If you're having lots of fun during the early hours then you might want to grab breakfast before you sleep, and here NordicFuzzCon recommends you have at least six hours of sleep a day and at least two square meals each day. Circular or hexagonal meals are fine as well.

We also recommend you listen to Björk twice a day, and steal Mausie whenever you have the chance.

Dinner at Utsikten is served as a buffet in the Restaurant "The Frying Dutchman" every evening. This includes early arrival on Wednesday, right up to Sunday. Dinner will be served from 17:00 to 21:00. If you have pre-bought meal tickets during registration, then you can use those here.

If you don't believe in a token-based economic system, you can pay with real money instead (150 SEK). Dinner at Nynäsgården, our second hotel, is entirely possible - but you may prefer to stay at Utsikten and eat as there are still plenty of events going on after dinner!

...or outside the hotel!

RESTAURANTS

There is a shopping centre down by the main road where you can find Thai, Pizza, or Indian cuisine. By the petrol station, there is an old-fashioned grill. There is a Bar and Burger joint down the road. Remember to play nicely and show your badge proudly to see what amazing special deals we have arranged for you with the local eateries.

DRINK

...at the bar...

The bar downstairs will be happy to dispense alcohol to you. As well as their standard menu, we have our own drinks menu including custom cocktails! Drinks will not be served after 03:00, not even to popufurs.

...or at a room party?

You can buy alcohol from the grocery stores, so long as it's under 3.5%. For anything stronger, go to the Systembolaget. It should be open until 19:00 on Thursday and Friday, and until 15:00 on Saturday. Unless furries buy everything they sell, of course.

SHOP... FOR FOOD, DRINK, AND ANYTHING ELSE.

There's an ATM near the Bar and Burger; it prints money!! Down the hill, there is a Coop Extra, but they do not sell live chickens. By the main road, there is a Willys but they do not sell willies, not even under the counter where all the good stuff is.

Or stay in the hotel ...that's where the convention is, after all...

SAUNA & GYM

If you wish to relax, the sauna is open in the evening until 23:00. If you get hold of the Northern collie (Fredrix) and charm him adequately, then he might be able to arrange another time. Leave the place tidy or we'll send the Kraken after you... it has tentacles.

There is also an exercise room available for use. Here you can lift heavy things and put them back down, or you can walk or cycle in a never-ending struggle to go nowhere.

WI-FI

To connect, search for the open Utsikten Meetings network. Please be gentle with your usage - remember that hundreds of other furries are using the network as well. Don't break the WiFi, or we'll tell everyone it was you and let furry mob justice do the rest.

...until it's time to go. :(

CHECKING OUT

On the day you depart, you will need to check-out and have the room clear by 13:00. Or, you can pay a fee of 450 SEK to keep your room until 17:00. If you haven't checked out by then, you will be charged for another full day. You could try to keep this going for longer, but all the other furries will eventually go home, one by one.

Soon, you'll be the only one left. You, and the memories of the fun you had. And then you'll go home too, and another convention will be over. No more chances to blip or drink another glass of Fox Milk. No more stealing Mausie. Won't that be sad? Maybe. NFC 2016 will still have been great fun. And soon you'll get to come back for 2017. You'll get a whole new conbook just like this one, and it'll all start over again. Good times.

BLIP: ACHIEVEMENTS AND CON BADGES

Your Fancy New Conbadge

Mausie Labs, with its chief superstar engineer Chama C. Fox, is proud to introduce the next step in fanciful future technology for this year's NFC: The Blip!

When you arrive, you will be given your more-than-meets-the-eye conbadge because it is also your Blip card! It has been pre-loaded with any amenities you have purchased with your ticket, such as food or access to events. If you did not opt for any of them, you can still purchase them from the the registration team. If there is no one there, then please inquire at ConOps.

To use it, look for the Blip icon in places where you can blip, then tap your conbadge against the icon. You will then hear a confirmation that your card has been accepted and sometimes something more interesting. Most Blips are black boxes, but there are some that are different.

Other than being able to access the cinema and various food-related events, you will also be able to claim achievements scattered around the convention using your conbadge.

And what better way to show how much you enjoy the convention than by showing everyone how many achievements you have unlocked during this year's NFC? As you go around the convention, you will come across various opportunities to claim achievements. Some can be pretty tricky, so you may need to keep an eye out for out-of-place codes and challenges! You can find the list of publicly known achievements in your pocket schedule and below.

FAQ:

How to blip

Just tap your conbadge on the Blip icon and you're set! You will hear a sound or voice when blipping that will confirm your blip. The Blip system comes in two flavors: one is the achievement part and one for your entry tokens.

Tokens

Your conbadge comes loaded with your tokens for events and buffets. To use a token, you simply blip it at the Blip designated to that specific event or buffet. These will be clearly marked and there will be personnel around to help you. These Blips are not connected to any achievement.

How do achievements work?

You can complete challenges associated with achievements to unlock them. There are four types of achievements:

Blip Achievements are the easiest ones. You just blip your conbadge on the Blip and you are done.

Code Achievements are unlocked by collecting one or several codes, and then visiting the Blip Master. The Blip Master will blip your conbadge along with your code and that will unlock the achievement.

Mission Achievements require you to perform and document specific tasks. Take the proof to the Blip Master to verify their completion.

Hidden Achievements... are rumored to exist.

Where is the Blip Master?

The Blip Master (one of the two) can be found in the Gaming Arcade.

Where can i find status of my achievements and entry tokens?

You will be able to see the status of your achievements and tokens by logging into your NFC profile on the website OR by using the Blip located at the hotel reception desk.

Problems?

If you have any problems, lose your conbadge, or perhaps it gets stolen by a curious octopus, go to the Registration team, and they will be able to help you. They are located in the lobby. If there is no one there, then please inquire at ConOps.

ACHIEVEMENT LIST

NAME

DESCRIPTION

Welcome to NFC	Activate your con badge at a Blip station
Panel Newbie	Attend and blip at two panels
Panel Enthusiast	Attend and blip at five different panels
Panel Connoisseur	Attend and blip at ten different panels
Big Event Goer!	Visit and blip at a Main Stage event
Share that Picture!	Upload a picture from the convention to the live upload system
Charity Supporter	Enjoy the Charity Concert. Don't forget to blip!
Treasure Hunt	Complete the treasure hunt
This Looks Familiar	Find this spot! The code is here! You find a photo by the Blip Master.
Snaaaaaake!	Find the code on the hug box
Catch A Raus By Its Tail	What's a Raus? Catch the Raus and find the Code!
Two Mausies!?	Am I seeing double? Get the code from two Mausies.
Explorer	Blip a station at Main Stage, Large Panel room, Small Panel room, Dealers' Den, Art Show and Arcade Room.
Master Explorer	Explore multiple areas: The Mausie, Bar, Each wing of Hotel, Lobby, Disco and Restaurant
New World Order	Blip Main Stage, Large Panel room, and Small Panel room in the correct order
Dealer Patron	Visit the Dealers' Den and blip on both Friday and Saturday
Art Connoisseur	Visit the Art Show and blip on both Friday and Saturday
Food Connoisseur	Take a food-related selfie in three different restaurants in Nynäshamn, one of which is the hotel restaurant and report to the Blip Master.
The Editor	Find a spelling mistake or on-purpose "error" in the conbook and report to the Blip Master
Hardcore Gamer	Attend or participate in a gaming tournament and make sure the Blip Master knows about it
Group Photo	Take a group photo with at least 3 people in it, one is a fursuiter next to a Blip station. Show it to the Blip Master and have all people blip the station there
Build an Animal	Form an elephant, mouse, cat, dog, fox or any other mammal with at least 5 furies and take a photo. Show to the Blip Master and have all blip the station there.
Oh Yeah, I Know Them	Find three fursuiters from a list of ten different ones posted by the Blip Master. They have a code on their badge.
The Random Achievement	It could happen to you...
Pointless	Get to the bottom of the pointless achievement!
Fabulous Achievement	Volunteer and get lucky! Win a Fabulous Achievement!
We Are One	Blip five furs from five different countries at a Blip station within 20 seconds.
Delicious STEW	Blip within 10 seconds after a STEW member
Hello Neighbour!	Find the fur with the badge number one higher or one lower than your own and blip both badges within 10 seconds at the same Blip station.
Yay! Teamwork!	Two furs blip at two different Blip stations within 10 seconds of each other.
Yay! Improved Teamwork!	Three furs blip at three different Blip stations within 10 seconds of each other.
Just In Case	Blip the same Blip station for 3 days in a row

CHEETAH PAWS

DEALERS' DEN & ART SHOW

Opening hours: Friday 10:00 – 16:00, Saturday 10:00 – 15:30

Live auction: Saturday 20:30 – 22:00

Prints, commissions, comics, fursuit essentials, and more! The **Dealers' Den** is the place to be if you're looking to get your paws on some nifty furry merchandise. The Dealers' Den can be found in the **Agora** room.

PRO TIP: DON'T YET HAVE A BADGE OF YOUR FURSONA? FANCY ONE? WHY NOT TRY YOUR LUCK IN THE DEALERS DEN! SOME ARTISTS ARE EVEN WILLING TO TAKE ON OVERNIGHT BADGE COMMISSIONS.

The standard currency in the Dealers Den is the Swedish kronor (SEK), and it would be well-worth having SEKs while you're in Sweden. It is up to the specific dealer whether they will accept other currencies as well.

In the **Mouseion** rooms you will find the **Art Show**, our gallery of furry art. Here you can see art pieces by furry artists, and if you would like to buy one, you can also place bids on them. By doing so, you are taking part in the silent auction, where the highest bid wins!

If an item gets enough bids in this silent auction, it will go to the **Live Auction**, which takes place on Saturday evening in the **Theatron**. Here you'll have a final chance to win your prize, or see who else makes off with the coveted treasure. Good luck!

TO DEALERS & ARTISTS:
PLEASE SEE THE **EVENTS SCHEDULE** FOR THE TIMES FOR DEALERS' DEN SETUP AND ART SHOW SUBMISSIONS.

TO BIDDERS:
DID YOU WIN SOMETHING FROM THE ART SHOW OR THE LIVE AUCTION? DON'T FORGET TO PICK UP YOUR ITEMS! PLEASE SEE THE **EVENTS SCHEDULE** FOR THE TIMES FOR ART PICKUP ON SUNDAY – ONE FOR THOSE LEAVING THE SAME DAY AND ONE FOR THOSE WITH LATE DEPARTURE.

MAIN EVENTS

Closing Ceremony

Sunday, 13:30 - 14:30
Location: Main Stage
Leader: Pinky

All good times must come to an end (at least for a while). The closing ceremony is when we officially end the convention, but also when we wrap it up with some interesting facts, important information, and show our gratitude to all who deserve it. Come along and say a proper goodbye to this year's convention.

Feedback Session

Sunday, 14:30 - 15:30
Location: Main Stage
Leader: Ethan Staghorn

Before everything comes to an end, we would like to get your opinion! How did we do? Do you have any suggestions for coming cons? This is your opportunity to meow, bark, hiss, and purr about the con, face-to-face with the chairmen, STEW, and fellow attendees.

Group Photo

Saturday, 16:00 - 16:30
Location: Main Stage
Leader: Atkelar

Show that you are part of the large NordicFuzzCon community by taking part in our group photo. Make sure to be there on time as we will not photoshop you in!

Opening Ceremony

Thursday, 14:00 - 15:00
Location: Main Stage
Leader: Pinky

This is the grand opening ceremony! This is where you will get important messages, lots of information about the convention, and of course, when we will officially declare the convention to be open. For friendly fun, furry finesse, and funny facts, come join the grand opening!

So This Is Your First Furry Con?

Thursday, 15:00 - 16:00
Location: Main Stage
Leader: Ethan Staghorn

Convention? Confused and confounded? Let furry veteran Ethan Staghorn advise you on how to make the most of your first furry convention! You might even walk away with some new friends.

Yardsale

Sunday, 11:00 - 13:30 & 14:30 - 15:30
Location: Restaurant
Leader: Alexis

Decorations, unique artifacts, and other knick-knacks from NordicFuzzCon's past and present. Come, purchase your memory here!

Zootopia

Thursday, 19:00 - End of movie
Location: Nynäshamn Cinema

"In the animal city of Zootopia, a fast-talking fox who's trying to make it big goes on the run when he's framed for a crime he didn't commit. Zootopia's top cop, a self-righteous rabbit, is hot on his tail, but when both become targets of a conspiracy, they're forced to team up and discover that even natural enemies can become best friends."

Meet up in the lobby at 18:30!

PERFORMANCE

Charity Concert

Saturday, 18:30 - 20:00
Location: Main Stage
Leader: Chama

This year's Charity Concert presents a scintillating selection of songs of both sea and land, featuring Chama C. Fox, Sayh, DanoGambler, Tail Fluffwuff, Pinky, and our guest star, Mimmi Rosendahl. Entrance to the concert is free, and you will have the opportunity to donate to our charity if you like us. So have an early dinner and be ready on time at 18:30. This year, we will too!

Fureoke

Thursday, 22:00 - 00:00
Location: Main Stage
Leader: Trax

Let out your inner animal and howl along to classic songs of all genres! Open for all. Alcohol encouraged.

Furries Got Talent

Friday, 16:30 - 18:00
Location: Main Stage
Leader: Pinky

We furries have a lot of talent. From dancing, singing, or playing an instrument, to telling jokes, juggling, or something completely different – all sorts of remarkable talents! And if you like watching people with a talent perform, then this event is for you! Magical moments on stage are combined with jaggy joking judges and happy humorous hosting as we wind our way through this fun spectacular competition to find the best talent of the year. Prepare to laugh and be amazed!

Furry Music Café

Friday, 22:00 - 00:00
Location: Main Stage
Leader: Chama

Coffee! T! Biscuits! Buns! Other Yummy Things! Enjoy them in a friendly, relaxed atmosphere with live music by the furries at NFC. Maybe you will find a new favorite song, or even sing or play your own. Either way, you are welcome to join us!

Strut Your Stuff

Saturday, 16:30 - 18:00
Location: Large Panel
Leaders: Pinky, Verdonia

Do you have a costume or a prop to model that could go swimmingly? We invite our best and brightest to roll down the runway and invoke the true spirit of the convention! Even if you're not a designer, take a pew in the audience and sample the most outrageous and sublime costumes our fandom may throw at you (splash zone in first three rows). If you want to enter a costume or prop, sign-up is two hours before the curtain rises; so weigh anchors and don't miss the tide!

GUEST OF HONOUR

Art With Silverfox Part 1, Brush Mechanics

Friday, 20:30 - 22:00
Location: Large Panel
Leaders: Pinky, Verdonia

Even if you've found out what makes our Guest of Honour tick, there's still more to discover! Plumb the depths of his wisdom and find out just how he can make his passion a reality. Learn his tools of the trade – with detailed road maps of A to B, and all stops along the way; this technical presentation is open for all art-lovers.

Art With Silverfox Part 2, Picture In Motion

Saturday, 14:00 - 15:30
Location: Large Panel
Leader: Pinky, Verdonia

If you've ever thought that the process of putting an idea for a picture into motion was just a pipe dream, come see Silverfox in action. He will be live on stage, giving a start-to-finish demonstration of his artwork, from sketch to painting in all its finality. If your thirst for knowledge of Silverfox's art isn't quite quenched, there will be a Q&A on the demo at the end. This event is well worth a visit for all those who appreciate art.

Meet The Guest Of Honour

Thursday, 12:30 - 13:30
Location: Large Panel
Leader: Pinky, Verdonia

If you've ever had thoughts about who created the eye-hugging vistas of artistic confection, this is the place for you! Make sure to haul over your tail (fluffy, scaly or just plain mermaid) and learn about the man behind the brush. Why does he have a Febreeze bottle? What did he eat for breakfast? Was his mother eaten by a flatulent unicorn? Are any of those questions going to be answered? We don't know, but we'll find out at the Q&A.

FURSUITING

Bringing Your Fursuit To Life

Friday, 15:00 - 16:00
Location: Large Panel
Leader: Dax

Various tricks and tips on how to bring out the most of your character whenever you're suiting. Be it posing for pictures or interacting with young and old. Suit not required.

Fursuit Charades

Friday, 19:00 - 20:30
Location: Main Stage
Leader: Trax, Miles T.F Baxxter, Verdonia

Come and see this family-favourite parlour game in a way that puts a whole new twist in the tail! We have invited fursuiters from the four corners of the NFC to participate in communication without noises for the excitement and joy of everyone. Whether it be a book, a film, a play, a game, or anything in between – they can't squeak a word. If good comedy fun is up your street, feel free to come and guess their gestures.

Fursuit Games

Saturday, 14:00 - 15:30
Location: Main Stage
Leader: Dax

Lord Neptun is holding his annual Atlantis banquet. Watch our (mer-)maids rise, or rather sink, to this challenge in their new aquatic habitat.

Fursuit Group Photo

Friday 12:30

Leaders: Atkelar

Location: Main Stage

Just like a school of fish, we seek safety in numbers. Thus any fursuiter missing this event might be caught by large sharks. So gather up outside the main hotel for this year's fursuit group photo. The photo will be taken either just outside the hotel or on the main stage, depending on the weather. The fursuit parade departs right after the photoshoot, provided that the weather's on our side.

Fursuit Parade

Friday 12:30 immediately after fursuit group photo

Location: Main Stage

Leaders: Dax, Hassel

If weather holds up for this year's parade, we will visit a small park 500 meters from Utsikten. The parade starts immediately after the official fursuit group photo.

Fursuit Photo Shoot

Friday 14:30 - 16:00, 16:30 - 18:00

Saturday 12:00 - 13:30, 14:00 - 15:30

Location: Photo Room

Leader: Atkelar

Be the "catch of the day", and sign up for a photo shoot! Bring either just yourself or make it into a nice memory with friends. Get your fursuit pictures taken by a professional photographer and gear. The photos will be made available online after the convention.

Fursuit Showers

All days, 10:00 till late

Location: Sauna

Leader: Clover

For furs staying at off-site hotels, we offer the chance to take a shower after fursuiting. Showers are found in the sauna area.

Fursuit Zoo

Friday, 14:00 - 15:30

Location: Main Stage

Leaders: Hassel, Dax

Still got energy to burn after the fursuit parade, or want a calmer alternative to the parade? Feel free to head by our zoo and mingle. Open for fursuiters and non-fursuiters alike. Fursuit-friendly toys and games will be available.

Fursuiting Basics

Thursday, 16:00 - 17:00

Location: Large Panel

Leaders: Dax

Learn some of the basics around fursuiting. We'll cover topics such as furwalks, basic maintenance, transport, commissioning, and anything else you might wonder about.

Keeping Cool In Suit

Friday, 18:00 - 19:00

Location: Small Panel

Leader: EZwolf

In this panel, EZwolf will share his extended knowledge about staying cool, comfortable and safe while fursuiting. How to prepare? What to drink, how much and when? What is pre-cooling? How to optimize ventilation? Should you wear Lycra or cotton undergarments and why? How to recognize heat stress or dehydration? Find out the answers to all these and more questions you may have. Next to this, EZ will explain how cooling vests work and will show the latest in personal cooling technology.

ART

Art Show Submissions And Setup

Thursday 16:00 - 17:00

Location: Artshow Room

Art Show

Friday, 10:00 - 16:00, Saturday 10:00 - 15:00

Location: Artshow Room

Art Show Closing

Saturday 15:00 - 15:30

Location: Artshow Room

Art Auction

Saturday, 21:00 - 22:30

Location: Main Stage

Leader: Pinky

At the live auction, you can buy the "best of the best" that this convention has to offer. Art show items with the most bids go to the live auction, so those keen to own them will have a chance to bid on them. You can also grab some amazing direct-to-auction charity items. Whether you want to bid on that special item, or watch the crowds gasp and cheer as bidders outbid each other, and the amounts go higher and higher, this is an important event of the convention, and not one to be missed!

Art Handout

Sunday, 12:00 - 12:45

Pick up your winning bids here!

Artist Payout

Sunday, 12:00 - 12:45

Dealers' Den Setup

Thursday 16:00 - 17:00, Friday, 9:00 - 10:00

Location: Dealers' Den

Dealers' Den

Friday, 10:00 - 11:00 (Super Sponsors only)

Friday, 11:00 - 16:00, Saturday 10:00 - 15:00

Location: Dealers' Den

Interactive Art Exhibit: Coda

Friday, 10:00 - 16:00

Location: Art Show

Leader: Ethan Staghorn

"Coda" is an interactive art exhibit of music-inspired furry art, commissioned over the course of six years. Come browse the art, listen to the songs on your smartphone, and let your imagination soar! You can vote for your favourite piece; the winner is unveiled at the special reception the same evening.

Coda: Reception and Awards

Friday: 16:00 - 16:30

Location: Art Show

Leader: Ethan Staghorn, Silverfox

Hear the story behind the furry music sketchbook "Coda" and talk to the curator at this special reception event! The Guest of Honour and Audience Choice awards are also unveiled. Light refreshments may be served.

Interactive Art Exhibit: Coda

Saturday, 10:00 - 16:00

Location: Art Show

Leader: Ethan Staghorn

"Coda" is an interactive art exhibit of music-inspired furry art, commissioned over the course of six years. Come browse the art, listen to the songs on your smartphone, and let your imagination soar! You can also see which artworks won the awards last night.

GENERAL

Armoured Furrries

Saturday, 20:00 - 21:00

Location: Large Panel

Leader: Flamian

Do you like armour? Would you like to build your own chainmail shirt or a leather breastplate? Then this short panel is for you. Come and learn how to make all manner of light armour: cloth, leather, and chainmail.

Creative Photography

Thursday, 17:30 - 18:30

Location: Large Panel

Leader: FotoFurNL

A not-so-technical talk about creative photography with simple or minimal gear. Tips and tricks with comprehensive photo examples shot at furry conventions. Get instantly inspired and don't let your creativity be limited by your equipment!

Cubfur Meet & Greet

Thursday, 16:30 - 17:30

Location: Small Panel

Leader: Miles T.F. Baxxter

Feeling young at heart? Come and meet others who feel the same! Meet old (or rather, young) friends, make some new ones, and gorge on delicious snacks! P.S. Feel free to bring some snacks.

Cubfur Scribblez

Friday, 16:30 - 18:00

Location: Large Panel

Leader: Sammy Sweetpea

Come play! Bring your favorite box of crayons, then draw amazing, imagination-filled pictures whilst in little head space and stick them on the fridge door!

Furry Philosophy

Friday, 19:00 - 20:00

Location: Small Panel

Leaders: Fredrix, Sayh

Why are we furry? Why have we chosen this lifestyle? Is it only an attraction to the fursuits? A fascination for anthropomorphic animals? A spiritual connection? Find out what being a furry means to others, and explain what it means to you.

Nerf Gun Wars

Wednesday 16:00 - 18:00, Saturday 20:30 - 22:00
Location: Main Stage (wed), Cellar (sat)

If you're already a Nerf gun enthusiast, then be sure to bring your own Nerf guns, darts, clips, and other cool (and safe) accessories that might be useful, and join in on this fun event. While we do have a few guns to lend out, we most likely won't have enough for everyone wishing to participate, so the more who bring their own Nerf guns, the better!

Pawpets Meet & Greet

Thursday 15:00 - 16:00
Location: Small Panel
Leader: Atkelar

It's time for some good news/bad news. Bad news: we are sorry to announce yet another year of NFC without a proper pawpet show. Good news: we are again having pawpet roundtable! If you are interested in bringing miniature characters alive on stage and video, or would just like to chat a bit about your favorite puppet or pawpet shows, this is the place to be! You can bring your pawpet(s) if you have one with you at the con, of course! Maybe we can find and motivate enough people to volunteer and we might have a chance to get one off the ground in 2017!

Polyglot Corner

Friday, 15:00 - 18:00
Location: Small Panel
Leader: OmniSable

Are you passionate about learning languages? Or do you already speak several? Looking for tips on language learning? Willing to discuss all these peculiar sounds that other creatures emit? At this event you'll get a chance to learn new things in an enjoyable, conversational manner.

Railway Museum

Wednesday, 12:30 - 15:00
Location: Lobby (meetup)
Leaders: Fredrix

This will be a visit to the nearby railway museum to look at old trains. We'll meet in the foyer for departure at 12:30, making sure everyone has 20 SEK available for the entry fee. Then we'll depart for a short walk down to the station at Nynäsgård, and the railway museum is right across the tracks. There we'll be led on an English-speaking tour of the machines. Afterwards, we'll have an opportunity to suit up in their dressing room and have photoshoots with the machines (please mind any grime). So bring your suits! Further information can be found on: <http://www.njm.nu/english.pdf>

Storyteller's Circle

Saturday, 14:00 - 15:00
Location: Small Panel
Leader: Chama

Come, gather here and listen to the stories of our furry friends. Do bring your own to bind us in its spell! Magic, monsters, mystery, and how it ends...Only you can tell!

The Plushie & Inflatable Collectors' Panel

Saturday, 16:30 - 18:00
Location: Small Panel
Leaders: Aphinion

A panel dedicated to plushie and inflatable enthusiasts who would love to show off their toys, share their experiences, and enjoy the great spirit among like-minded furs. Feel free to bring your favorite toy! Plush suiters are welcome, too!

FOOD

Beer Tasting

Thursday, 17:30 - 18:30
Location: Nelson
Leader: Mooie

Do you like beer? Maybe you normally find yourself playing the safe card, but are curious to widen the horizon when it comes to this type of beverage? Maybe you are a beer connoisseur, but have never been able to get your paws on beer from Nynäshamns Ångbryggeri? Regardless, you now have the opportunity to pour four different beers from the local brewery Nynäshamns Ångbryggeri, which resides not far from the con site, into your eager muzzle. Four different kinds of beers will be tasted, each with a description of the beer style in general and perhaps a bit of background of the beer in particular.

Breakfast

All days, 8:00 - 11:00
Location: Restaurant

Yes, we know it is early. But it is your chance to get the energy you need for a day of social activities and energy-consuming fursuit activities.

Dinner

All days, 17:00 - 21:00
Location: Restaurant

Please remember the 6-2-1 rule! Dinner is part of "2", and is served every day in the restaurant.

Eat Sweden

Saturday 13:00 - 14:00
Location: Restaurant
Leader: Pinky

Did you know Sweden has an old and interesting culinary heritage? It is known for its yummy meatballs, but there is so much more to Swedish food. Pinky will give you some introductions and facts about Swedish food, and you will also have the chance to taste the food yourself! Since food will be cooked and served, there will be an extra charge for attending this event. Whether you are a declared foodfur, or just happen to like yummy edibles, this is your chance to taste authentic Swedish food cooked to a restaurant level, and something not to be missed!

Food Court

All days, 11:00 - 17:00, 21:00 - 23:00
Location: Restaurant

The food court will be where you fill up on energy during the day. Get hot dogs, pizza, sandwiches etc.

Ice Cream Buffet

Friday, 15:00 - 16:00
Location: Restaurant

Are you a super sponsor this year? If so, come and enjoy this year's ice cream buffet! Also open for sponsors who have purchased a ticket.

International Snack Exchange

Thursday, 15:00 - 17:00
Location: Restaurant
Leader: Ekorren

A gathering of delicious (or sometimes not) treats from across the world! Bring your local goodies to share with your fellow con-goers, and sample the new, exciting tastes that they bring with them from their homelands! Tables are available for presenting your snacks country-by-country.

GAMES

Arcade Room

Thursday, Friday & Saturday, 18:00 - 0:00
Location: Arcadia
Leader: AoNekoAmaru

Arcade Tournament

Saturn Bomberman (Sega Saturn)
Friday, 13:00-14:00

Super Smash Bros. (WiiU)

Saturday, 16:00-17:00

Board & Card Game Room

Thursday, Friday, Saturday, all day
Location: Elysium

DISCO

The disco is in the room R'lyeh, downstairs from the bar. FREE earplugs will be made available.

Thursday:

22:00-00:00 Silverfoxwolf
00:00-01:00 Rob Sqrl
01:00-02:00 Le Tigre

Friday:

22:00 - 23:30, Cheetah
23:30 - 1:00, Fjordy

Saturday:

22:00-23:30 Djem
23:30 - 1:00, Kenai

Dead Dog Party

Sunday, 22:00 - 03:00
Who to blame: Ceil, Cheetah, Fuzzy, Silverfoxwolf ...others...

CREDITS

Chairmen

NewEinstein (Philip Hens)
Trax (Patrik Fomin)

Art Show

Head: Pinky
Crew: Twospotz

Charity

Head: Pinky
Deputy: Wolftale

ConOps

Head: Capeh
Crew: Delph, Ferret, Koori, Loke, Nordre

Dealers' Den

Head: Pinky
Crew: Mumma
Con Store: Shorty

Decorations

Head: Lexy
Deputy: Tellos
Crew: Okashi, SarahLynx
Artists: Andy McNub, Baronessa, Creamie, Flacko, Lexy, Lianne, Neonpossum, No.13, Okashi, Silverfox, Strangefox, Willie O' Brien a.k.a. Birone

Events

Head: Sayh (Steinar Eliassen)
Crew: AoNekoAmaru, Ceil Fox, DarkFoxDK, Foxelifox, Fuzzy, Silverfoxwolf

Feedback

Head: Ethan Staghorn

Finance

Head: Trax (Patrik Fomin)
Deputy: Agnes

Fursuit Support

Head: Hassel
Deputy: Dax Cyro
Crew: Basil Lion, Crasy

Guest of Honour

Head: Pinky
Crew: Verdonia

IT

Head: Trax (Patrik Fomin)
Deputy: Aoroo
Crew: Oddity, Joel Fox
Blip system: Chama C. Fox
Blip masters: AmyFever, Mickel
Website background: Snow-wolf (Patrizia Dona)
Website design: Hunter (retired), Jason (retired)

Logistics & Construction

Head: Lightfox
Crew: Capeh, Hassel, Kazakat, Mickel

Media & PR

Head: Miles T.F. Baxxter
Crew: Dax Cyro, Kanda Bear, Leophan, Lexy, Raedwulf, Sayh, Shorty, Templa

Photo & Video

Head: Atkelar
Deputy: Equium
Crew: Emphy, Foxi

Registration

Head: NewEinstein (Philip Hens)
Deputy: Akiibaa
Crew: Aoroo, Swedefur, Ethan Staghorn, Lightfox

Security & Medics

Head: Clover
Deputies: Gaikotsu, Happy
Security volunteers: Ardeskar, Coorandilla, Cype Fox, Kai Tee, Kalaallit Amaroq, Luki Saluki, Pilosus, Regandor, Zid Wolf
Medic volunteers: Nyxal, Rave Wolf, Xan

Venue

Head: Trax (Patrik Fomin)
Deputy: Fredrix

Conbewk

Head: Kanda Bear
Deputy: Swandog
Editor: Miles T.F. Baxxter
Assistant editor: Nall

Conbook Artists

Cover, Silverfox
Cover Pinup, Titash
Pg. 1, Dolphiana
Pg. 2, Silverfox
Pg. 4, Baseball (Karpour)
Pg. 5, Orphen Sirius
Pg. 6, Zenia
Pg. 7, Felixcani
Pg. 9 & 10, Twospotz
Pg. 14 & 15, Cheetahpaws
Pg. 16, Pacific Autumn
Pg. 17, Yookey
Pg. 18 & 19, Aaron Zachariah Arrick
Pg. 20, Lini
Pg. 23, Max Haibane
Pg. 26 (top), Sisela Hamberg
Pg. 26 (bottom), Kerocat
Pg. 27, Neo
Pg. 28, Dolphiana
Pg. 29, Felixcani

Special Thanks to...

Aaron Zachariah Arrick (for the amazing map in the conbook and around the venue)
Ceil Fox and the Logistics & Construction department (for helping to build the Big Fursuit Dryer™)
Chama C. Fox (for holding the Charity Concert event)
Dolphiana (for badge artwork)
Greykitty and Jessie (for the designs for the Aquarian gifts)
Joel Fox and Trapa Civet (for arranging the treasure hunt)
Johis (for the designs of the STEW and attendee t-shirts)
Orphen Sirius (for the artwork for the Charity Concert poster)
Lini (for vital design assistance)
Mooie (for forcing himself to drink beer and talk about it for us)
Nostradamus Malheur (for always being available on such a short notice whenever a writer's touch was needed)
Silverfoxwolf (for passing on his knowledge)
Silverfox (for doing our 2016 flier artwork)
Winged Neko (for assistance with the radio equipment)
You! for attending and your support. See you again next year!

NOTES

Or scribble, sketch, signatures, anything!

DEALERS DEN

FURSUIT LOUNGE
←

TANK REFILL
←

\$200 COMMISSION
NO HIGITY • NO REFUND • NO CURE

TOO EXPENSIF!

SILVER WA HERE!

Choo