

Anime • Videogames • Manga

Genki Life

Magazine

5

秋 2011

Autumn
Sept 23-Dec 21

Interview
with Maridah

Infinite-Zero Art Gallery

Autumn Conventions

Manga Inside!

Also

Seiyûs of Summer 2011

Rise of Digital Comics

animebanzai 2011

DAYS OF ANIME

With industry special guests
Wendy Pini, Lisle Wilkerson,
Jan Scott-Frazier, Chuck Huber
and Steve "Warky" Nunez

- Contests
- Panels
- Anime Screenings
- Cosplay Events
- Exhibit Hall
- Special Events

October 21-23, 2011

Davis Conference Center

Layton, Utah

www.animebanzai.org

LISTEN TO FOR A CHANCE
TO WIN FREE TICKETS!

© 2011 Utah Anime Promotions.
Anime Banzai, Ban, Sai and the Anime Banzai star
logo are servicemarks of Utah Anime Promotions,
a non-profit educational organization.
All rights reserved.

Anime Banzai
P.O. Box 575707
Murray, Ut 84157

Contents

Autumn 2011 Season

- 2** Editor's Notes
- 3** Sedate, Not Scandal-ous
- 5** Interview: Maridah
- 14** New Anime Autumn 2011
- 21** Will Digital Kill the Comic Book Store?
- 23** Convention Schedule
- 27** Beware the Change!
The Changing Face of Anime Conventions, for Better or Worse?
- 31** Manga Releases
- 39** Releases Brand New EP SEXIRANUN GRAFFITI
- 40** New DVD Releases
- 44** Artist Profile: Infinite-Zero
- 52** Who's That Seiyû of Summer 2011
- 54** 10 Ways to Get an Anime-Loving Girlfriend
A Fun Guide for the Lonely Otaku Guy
- 59** Anime Character Information
- 63** Videogame Releases

Maridah as Saber of Fate/Stay Night

- 73** Six Best JPGs on iPhone/iPad
- 75** Tonari no Atashi
A Romantic Comedy/Slice-of-Life Manga
- 88** Dir en Grey Concert Tour

Issue 5, Autumn September 23, 2011 - December 21, 2011

Genki Life is published seasonal, quarterly, by *The Genshiken of the Inland Empire* anime club, a subsidiary of Studio ArtMix: Intelligent Graphic Design. Subscription of this magazine is free of charge. Please email borgman_eiji@studioartmix.com your request to subscribe to this digital publication as well as any other inquiries about this publication.

Any statements made, expressed or implied in Genki Life Magazine are solely those of columnists and persons being interviewed and do not represent the editorial view of the publisher, who does not accept responsibility of such statements. Unless otherwise specified all design; text, layout, images, graphics, and the selection and arrangement are the copyright works of Studio ArtMix or its partners. No part of this publication may be reproduced, in whole or in part without the written consent of the publisher. Please email borgman_eiji@studioartmix.com to obtain permission.

Other content are subject to copyright may be the property of their respective owners. Other material mentioned may not have been used with permission in the publication are so stated herein, but only to promote material on a non-fee basis. The names of actual companies and products mentioned herein and/or third party trademarks, trade names and logos contained herein may be the trademarks of their respective owners. All release dates of products/content herein in are accurate as of the publication date and may be subject to change without notification in any form.

Editor's

Note

Summer is done and over with a new season to begin. It's the autumn once again. This season also marks our first year anniversary of Genki Life Magazine (GLM). I would like to thank everyone who has contributed to GLM. Without you guys, GLM wouldn't be where it is today.

GLM started years ago as an idea. Last summer, that idea became more concrete. When the end of that summer came around, it manifested itself. There were a lot of hurdles we had to surpass in that first issue. It was a real learning experience. Even though I've been doing graphic design as a career, doing a magazine on my own time is a real, fun and fulfilling challenge. I had to organize a lot of people to get things done in a timely manner. All in all, we never faltered with the quality of the magazine. With each new issue, we learn from our previous ones and make it better. If GLM was a real, printed publication, it would be ready to go to press at a moments notice. That's the kind of quality we strive for.

- Ed Gomez

Graphic Designer
Publisher-Genki Life Magazine, President-GIE

anime.studioartmix.com • borgman_eiji@studioartmix.com

Genki Life Magazine

Staff

Publisher & Editor

Ed Gomez

Contributors & Writers

Yukimura82
Hinata Aoi
Lageon
The Goon

Staff Photographers

Timothy Brillo
Andy Van
Lageon

Graphic Design & Layout

Ed Gomez
NiteCore

We're always looking for contributors to this magazine in the fields of writing, reporting, reviewing, photography and graphic design. If you would like to contribute to this magazine, please e-mail us at: borgman_eiji@studioartmix.com

Sedate, not scandalous

Japanese all-girl rock band Scandal do not live the so-called rock 'n' roll lifestyle of all-night parties and thrashed hotel rooms. In fact, the quartet of Haruna Ono, Tomomi Ogawa, Mami Sasazaki and Rina Suzuki may live even more sedate lives than the average young Japanese woman. On their days off, they would much rather enjoy an afternoon of shopping or sightseeing together or visit their parents when they are back in their hometown of Osaka.

When they come to Singapore next month to perform, they cannot wait to plunge right into a different kind of nightlife activity as opposed to clubbing and drinking. Guitarist Sasazaki, 21, said in an e-mail interview with Life!: "We would like to visit the *Night Safari*."

The last time they came here two years ago, when they were guest judges of the *Anime Festival Asia* karaoke competition, they visited another tourist attraction.

"We went to visit the Merlion. It was quite fun," recalled lead singer Haruna, 22.

Scandal are currently on tour to promote their upcoming third album, *Baby Action*. They [performed] at the Lasalle College of the Arts' Singapore Airlines Theatre on September 16th and 17th. Tickets for the shows at the 500-capacity venue are selling fast. The top-tier \$90 tickets for the first night sold out in two days, prompting the organizers to add

their music videos, Scandal have a soft spot for manga and anime. The girls said that since forming the band, their favorite manga is *K-On!*. Not surprisingly, the manga is about four Japanese high school girls who join a music club and hone their music skills.

The Scandal girls first met in 2006 at a vocal and dance school in Osaka. Shortly afterwards, the band were formed and made their breakthrough performance at *Shibuya Club Asia*, where they were signed on by Kitty Records. In keeping up with their rapid pace of releasing a new album each year, the band said they are planning to release a new album next year.

"We learnt a lot from this album and we will use this experience to make our new albums better and better," said bassist Ogawa, 21.

"We will come to Singapore that time," promised Suzuki. ♦ **Chen Shanshan**

a second show.

Although their new album has not been released, the band gave hints that it contains a stronger 'live' element than their previous two albums. *Baby Action* is scheduled for release later this month. Their first two albums, 2009's *Best Scandal* and 2010's *Temptation Box*, have sold a combined 110,000 copies worldwide. They are distributed in Singapore by Sony Music, which is unable to reveal the sales figures.

Known for the use of anime characters of their members in

PRESENTS

THE SUZAN LIVE CONCERT

**September 30th - October 2nd, 2011
Renaissance Atlanta Waverly Hotel and Cobb Galleria Centre
in Atlanta, Georgia**

Interview with

MARIDAH

Ed: The first time I've heard of you was in Danny Choo's "Otacool" publication last year. But my friends knew of you long before that since they follow the cosplay scene. What sparked your interest in cosplaying? Was it from anime? Or friends who cosplay? A combination?

Maridah: My interest in cosplay grew from my interest in anime. I started cosplaying and attending anime conventions in 2001-2002. I didn't know really anything about cosplay when I first started making costumes for conventions. I knew that people wore costumes of characters to conventions at that point, but little else. I was attending a magnet school at the time for theater so making costumes was something I was exposed to there. I was honestly a little nervous about going out in a costume by myself. No one I knew did it, but it was pretty easy to convince a few friends in high school to join me in cosplaying. Imagine a bunch of teenage guys being okay with dressing up in costumes on a day that wasn't halloween! Not so odd now, but this was a decade ago. They weren't afraid to be different along with me for the weekend, and thanks to them I was as enthusiastic as I could be my first time cosplaying. Being that most of them couldn't sew, I made something like 5 costumes for my friends and I for the first convention we went to. I remember one of them made it into an American anime magazine in the Auron from FFX (*Final Fantasy X*) costume I made him. He was sleeping up against a wall in the photo! We had a lot of fun and it just grew on me from there.

Ed: I see where you're coming from. I've been going to anime conventions for about 18 years now, primarily Anime Expo, and I know first hand how cosplaying grew to what it is now. For years, me and my (older) friends always talk about doing cosplay, but was all talk. So finally, seven years ago, I gave in. I've met some younger friends then, through a relative,

who cosplay for the most part and talked me into it. I took out my mom's old sewing machine and sew my own costume. It was unnerving going out in public the first time, in a home-made costume, not Halloween, (for me) being a 30s something dude and the sole cosplayer in our group that year. So since then, I've been cosplaying on and off. You mentioned that you did five costumes, one of them being Auron. Just out of curiosity, what were the other four costumes?

Maridab: It's been long enough that I don't remember exactly what I made. Some of them were *Gundam Wing* costumes. I ended up making costumes for friends on and off for years.

Ed: I could see that. I just remembered that a couple days ago, I was informed the *World Cosplay Summit 2011* (WCS) was going on right in Japan, despite the natural disaster. I think it's great that it's still being held. Since you began cosplaying, have you entered any events similar to WCS? International or local events?

Maridab: I haven't entered anything like WCS before. I'm always impressed to see what people compete with, and have judged a number of smaller cosplay contests before, but I don't compete with my costumes. I'm not really the type to enter masquerades with the things I make. They take up a lot of time at conventions and I'm just not interested in being competitive with my costumes. I'd rather just go out and have fun in them than enter contests. I've considered entering WCS before but never have actually gone for it. Maybe someday in the future I'll try out for it, but it's not really on my mind.

Yes, their costumes are very impressive. Then I guess it's better to have fun at conventions and enjoy yourself. That's what I do too. But if there's a panel or event I like to go to, then I'll make time to go to such events. All in all, the main focus is to have fun.

Title Page

Mirai Suenaga

Culture: Japan Danny Choo Network

Photos by CosplayShots

Left & Right

Saber (Casual Dress)

Fate/Stay Night

Photos by CosplayShots

Ed: Back at the last AX, one afternoon, my friends and I were waiting in line for the shuttle to take us back to our hotel. There were a group of cosplayers in front of us. I couldn't help but overhear, since they were talking somewhat loudly. One of them was saying, to paraphrase, they "like to cosplay the more recent popular characters." Are there or not any truths to this statement? What are your thoughts about the characters you portray?

Yes, there is some truth to that. There are a lot of people in the hobby now, so naturally there are a lot of different motivators. It's an expensive hobby, and if you make the costumes, time consuming, so I'm sure a lot of people want to get as much out of it as possible. For some, that undoubtably means getting as many photos as possible. Cosplaying a popular or sexy character is a good way to get noticed. However, that doesn't mean everyone chooses what they want to cosplay that way. Plenty don't. Some people just choose what they love. Often the cosplayers who are older cosplay for fandom. I know cosplayers on both sides.

If you choose to pick older, more obscure cosplay there is a good chance only a few people will want a photo or know what you are dressed as. I've picked a fair amount of costumes from old and not well known sources to make, and you just have to be okay with people to asking you to step out of pictures rather than in them. For example, I had very few people take my picture as *Emma Sheen* from *Zeta Gundam*, an older show. Several people thought I was from *[Gundam] Seed*, a newer series, because I was carrying Haro and they could recognize him. If people don't recognize the character they just aren't going to want a photo. Simple as that. If attention isn't a big motivator for you, though, you have more freedom to cosplay whatever you like and show love to a character!

For me, I don't care if the character is popular or new. A lot of the stuff I watch and enjoy isn't either of those things. Popularity isn't going to make me want to sit down and sew for hours. Even more, it's not going to motivate me to wear a potentially uncomfortable outfit for hours. I have to really like the character and/or the design to be willing to make it and wear it. Because it's such a time consuming thing to make cosplay costumes, you need to be choosy. I work to recreate the look of characters I enjoy as faithfully and to the best of my ability as I can because my joy comes from expressing my interest in that character. I've been asked a number of times to cosplay characters I don't know as part of a group and I just have to say no. I know myself, and I know I won't have fun making and wearing something I'm not a fan of. That would feel like work rather than play for me.

Ed: I totally agree with you. I have a tendency to cosplay characters that I know of and more appropriate for my age. My very first cosplay attempt was a *Mirage Knight* from an old anime/manga called *Five Star Stories* (FSS). People thought I was a Red Mage from *Final Fantasy [XI]*. Very, very, very few people know of FSS, but it's one of my all-time favorites. Yes, very obscure. Funny, I know who Emma Sheen is. Old Gundam fan here.

Like I mentioned earlier, the first time I've heard of you was in Danny Choo's *Otacool 2: Worldwide Cosplayers* book. Danny is a very famous person in the anime otaku circle. When did your first hear about submissions for the book and what made you decide to try for it?

Maridah: I heard about it through cosplayer buzz on deviant art and just decided to take a look in to it. It took me a day or so of debating with myself about if I should submit anything for it. I wasn't sure if

Right Page
Saber (Armor)
Fate/Stay Night
Photos by CosplayShots

Left
Saber (Dress)
Fate/Stay Night
Photos by CosplayShots

Right Page

Misaki Ayuzawa

Kaichou wa Maid- sama

Photos by Floatyman

Right

Saber Lion

Fate/Stay Night

Photos by CosplayShots

Bottom

Mirai Suenaga

Culture: Japan Danny Choo Network

Photos by CosplayShots

my cosplay was what they were really looking for, for one. At the time I didn't have that many high quality photos of my cosplay like they needed, so I was concerned I didn't have the variety of photos they would want, too. I also didn't tend to go out of my way to enter things like that, so it took some time for me to just bite the bullet and submit an entry. I told myself that the worst that could happen would be that I wouldn't make the cut, and that wasn't a bad enough outcome to keep me from participating in something that looked interesting. I was stunned by the feedback I got right from the start from members on Figure.fm, the sister site of DannyChoo.com that took the entries. It's over a year later and I still think back at all of that activity with *Otacool 2* with a little bit of shock LOL.

Ed: It's been a over the year since the book was published. Have you gained some notoriety from the book?

Maridab: I wouldn't say that I've necessarily received notoriety from the book as much as from Danny's blog posts. After having Danny feature my cosplay on his site, I've certainly had a lot of people approach me and recognize me from it. The people who have recognized me from the book are the same people who follow his blog, so I really credit Danny with any notoriety I have.

Ed: I've been a fan of Danny's blog for a few years now, but could honestly say I don't participate much on his page. Just a few tidbits every now and then. The "life stories" in his blogs and another person gave the motivation to start doing my own thing. Do you think that cosplaying will help you in our future goals and endeavors?

Maridab: I don't have an expectation of it helping me out in a professional sense. Danny is very lucky to be able to work doing something he loves to do, but everyone's story is different. While cosplay has helped me develop a number of skills, it is still a pretty niche

hobby, so in many ways it can be a bit of a problem explaining to employers and coworkers. I tend to keep it all separate from my professional life for that reason. While I wouldn't ever turn down a chance to make more of the hobby if the opportunity to present itself, I don't see it as a goal. The way it benefits me is it gives me a drive to improve my Japanese, and it gives me a nice way to relieve daily stress and have fun.

Ed: In conclusion...for the most fan-based question. Since you co-splay, what are your favorite anime? And who are your, let's say, top three all-time favorite anime characters?

Maridah: It's not easy for me to pick a favorite show or even just a few of them since I've seen so much that I would want to list. A few of my favorites include Ghost in the Shell, Lupin III, Scrapped Princess, Slayers, and Fate/Stay Night. Favorite characters are equally difficult. Off the top of my head- Lina Inverse, Saber, and Faye Valentine are some of my faves.

I would like to thank you for your time for this interview. For quite some time now, I've been very tempted to visit your webpage. Thankfully I overcame that urge. I think I came away with more insights of being an active cosplayer, as well as the other dynamics of cosplaying. You could follow Maridah on Facebook, Twitter or her blog on her webpage at www.maridah.com. Be sure to check them out. ❖

Left Page
Fumino Serizawa
Mayoi Neko Overrun!
Photos by CosplayShots

Right & Bottom
Tsumugi "Mugi" Kotobuki
K-On!
Photos by CosplayShots

Anime Schedule 2011 Autumn

Shinryaku!? Ika Musume (Squid Girl 2)

侵略!イカ娘

Diomedea • September 26 • TV Tokyo

Pollution of the world's oceans forces Ika Musume, a squid girl, to leave the now unpleasant sea to exact revenge on humanity for throwing trash into the sea. Clueless about the surface, she seeks to invade humanity alone, trying to rule over the world, only to find herself slaving away at one of the nearest beach houses for breaking a side of its wall. Sequel.

Kyôkai Senjô no Horizon (Horizon on the Middle of Nowhere)

境界線上のホライゾン

Sunrise • October 1 • MBS

In the far future, humans abandon the devastated Earth and move to the upper world "Tenjo." But Tenjo and the law of causation collapse by a war and humans returns to the Earth, which has turns into an inhabitable planet except for Shinshu area. Shinshu is too small to accommodate all the humans, so they duplicate the area and create "Juso Sekai" in a parallel world. In order to rebuild Tenjo and the law of causation, the returned humans start reproduction of the history from B.C. 10,000. When the reproduction proceeds to A.D. 1413, a war breaks out in Shinshu and Juso Sekai falls onto the original world.

Bakuman. 2

バクマン。2

J.C. Staff • October 1 • NHK-E

Bakuman follows the story of high school student Moritaka Mashiro, a talented artist who does not know what he wants to do with his future. One day he draws a picture of Azuki Miho, a girl he is secretly fond of, during class and forgets the notebook at school. He comes back to find that his classmate Akito Takagi is waiting for him with his notebook. Takagi tries to convince Mashiro to become a mangaka, a manga artist, with him, only leading to Mashiro's disagreement. Mashiro goes home and thinks about his mangaka uncle, who had only one successful series before he died in obscurity.

Working'!!

ワーキング'!!

A-1 Pictures • October 1 • Tokyo MX/Tochigi TV/Gunma TV

Set in a family restaurant in Hokkaido, the northern prefecture of Japan, 16 year old high school student Takanashi Sôta works part-time along with his strange co-workers: Taneshima Poplar, a high school girl who's a year older than Souta and easily mistaken for an elementary/middle schooler, and Shirafuji Kyouko, the 28-year old store manager who doesn't bother to do any work at all. Sequel.

Fate/Zero

フェイト/ゼロ

ufotable • October 1 • Tokyo MX/MBS

War of the Holy Grail - Pursuing the power of the "Holy Grail" which grants a miracle, this is a contest in which seven magi summon seven Heroic Spirits to compete for it. In that battle whose conclusion was postponed three times, now, the fourth war commenced again. Entrusting their dearest wish of victory, the magi joined the battleground called "Fuyuki," but amongst them, there was a man who was always alone, and could not find out the meaning behind his fights. His name was Kotomine Kirei. Not comprehending the guidance of fate, Kirei was lost, and had kept questioning.

mn

Maji de Watashi ni Koi Shinasai!! (Do Love Me Seriously!!)

真剣で私に恋しなさい!

Lerche • October 1 • AT-X

Kawakami City is famous for its strong dedication to its samurai ancestors. A healthy fighting spirit is always valued and it's even an important factor for success at school. Yamato, a second year student from Kawakami Highschool is always with his close friends (4 boys and 3 girls). They have all known each other since they were young and have done many things together. While they have many other friends, this group of seven is a close-knit, inseparable group. They even have a secret base where they meet. With the new semester, they welcome two girls into their group and shortly after things begin to change...

C³ (C Cube)

シーキューブ

Silver Link • October 1 • UHF

A school battle action & love comedy with ecchi elements. Yachi Haruaki is a high school boy and naturally resistant to curses. His father, Honatsu, sends him cursed instruments called "Worse" to try to break this. One day, Haruaki receives a black cube from Honatsu. During the night, he encounters a naked silver haired girl stealing rice crackers. She is the human-form of the black cube, an instrument of torture called "Fear in Cube." Haruaki and the girl 'Fear' fight together against other 'Worse' instruments and their owners using Fear's 32 mechanisms of torture.

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

Anime Schedule 2011 Autumn

Cross Fight B-Daman

クロスファイト ビーダマン

Synergy SP • October 2 • TV Tokyo

A rumor has spread amongst the children worldwide regarding the popular B-Daman matches: A select group will be allowed to participate in an upcoming secret competition, known as "Cross Fight!"

Hunter X Hunter 2011

ハンター×ハンター (2011)

Madhouse Studios • October 2 • Nippon TV

Remake of the 1999 TV series of Hunter x Hunter based on the manga by Togashi Yoshihiro. A Hunter is one who travels the world doing all sorts of dangerous tasks. From capturing criminals to searching deep within uncharted lands for any lost treasures. Gon is a young boy whose father disappeared long ago, being a Hunter.

Digimon Xros Wars – Toki wo Kakeru Shōnen Hunter-tachi (Digimon Xros Wars: The Hunting Boys Running Through Time)

デジモンクロスウォーズ 時を駆ける少年ハンターたち

Toei Animation • October 2 • TV Asahi

Continuation of the Digimon Xros Wars series featuring Taiki Kudō in a new world with new supporting characters. The plot revolves around a secret hidden in the gap between the real and digital worlds, with Tagiru Akashi holding the key to the story.

Phi Brain: Kami no Puzzle (Phi Φ Brain: Kami no Puzzle)

ファイ・ブレイン 神のパズル

Sunrise • October 2 • NHK-E

Daimon Kaito is a high school boy, who loves puzzles. One day, the president of the student council gives him a mobile device and it leads him to an underground ruin buried in the school. He challenges an "insolvable puzzle" hidden in the ruin with his girlfriend Nonoha, but the puzzle turns out to be the dangerous "The Puzzle of Sage" created by the black society "POG." He manages to solve the puzzle but it's the beginning of a puzzle battle against POG.

Tamayura ~Hitotose~

たまゆら〜hitotose〜

Hal Film Maker • October 3 • Tokyo MX

For her first year of high school, Fu Sawatari moves to Takehara, a scenic old town near Hiroshima, on the Inland Sea. Her father, who has passed away, grew up in Takehara. She loves taking photographs with her father's old film camera, a Rollei 35S. The story follows her and the friends who gather around her as she comes to love her new home.

mn Season *Continued*

Kimi to Boku. (You and I)

君と僕。

J.C. Staff • October 3 • TV Tokyo

The story revolves around four teens — the good-looking twins Yūta and Yūki Asaba, the effeminate Shun Matsuoka, and the class head Kaname Tsukahara — who have known each other since early childhood. While they are not necessarily good or bad friends, they continue to hang out well into high school. The half-Japanese transfer student Chizuru Tachibana joins the circle of friends in this comedy about the everyday life of adolescence.

Chihayafuru

ちはやふる

Madhouse Studios • October 4 • Nippon TV

Chihaya is a lighthearted tomboy, who's not especially good at anything in particular. Her dream has always been for her sister (an aspiring model) to become the number one beauty of Japan, or perhaps of the world. But then one day she meets someone who tells her that a dream is something that should concern only herself - and something she has to work hard for as well. At the same time, Chihaya discovers a passion for the old Japanese game hyakunin ishhu, also called "karuta."

Mashiro-iro Symphony: Love Is Pure White

ましろ色シンフォニー -Love is pure white-

Manglobe • October 4 • TV Aichi

One day, Shingo's school combines with a girls' school. As a specially selected student, Shingo temporarily joins the girls' school until they officially consolidate. He meets various unique girls there, but they all dislike male students. To improve their relationship, Shingo works hard, and...

Maken-Ki!

マケン姫っ!

AIC • October 4 • Teletama

Takeru Ōyama, a young normal yet perverted minded guy, got accepted and now goes to a school that, unknown to him, was where combat and magic is used. On the first day, he meets again after three years: Haruko Amaya, his childhood friend, Inaho Kushiya, a girl who says she's his fiancé, and Kodama Himegami, a blonde who wants to kill him. Finding out that there are many girls there that just don't like him, he is told that everyone there uses a special magic ability while using an item or weapon called a *Maken*.

Boku wa Tomodachi ga Sukunai (I Don't Have Many Friends)

僕は友達が少ない

AIC Build • October 6 • TBS

Hasegawa Kodaka has transferred schools, and he's having a hard time making friends. It doesn't help that his blond hair tends to make people think he's a delinquent. One day, he runs into his bad-tempered solitary classmate Yozora while she's talking animatedly to her imaginary friend Tomo. Realizing that neither of them have any actual friends, they decide that the best way to alter this situation is to form a club and start recruiting. That is how "Rinjinbu," *The Neighbours' Club*, was formed, a club specifically designed for people who don't have very many friends.

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

Anime Schedule 2011 Autumn

Persona 4 the Animation

ペルソナ4アニメーション

AIC ASTA • October 6 • MBS

Persona 4 takes place in the same universe as Persona 3 in a rural town named Inaba. There have been mysterious murders occurring whenever there was fog after heavy rain. There were also rumors about a channel on television airing only at midnight called *Mayonaka TV*, during which it is said that one can see his/her "other half" when staring at the TV screen. After hearing about a recent unsolved murder which occurred during the fog, the characters—the main character, Chie, and Yōsuke—discuss how each of them had attempted to watch the mysterious TV channel and witnessed the murder victim.

Last Exile: Fam, the Silver Wing ~Ginyoku no Fam~

ラストエグザイル〜銀翼のファム〜

Gonzo • October 7 • Tokyo MX

Last Exile: Fam, the Silver Wing is a new original tale in the Last Exile universe. It features new characters, new mechanics and an all new story centered around the young ace vanship pilot, Fam, and her trusted navigator, Giselle, as they pilot their vanship, Vespa, through the free and peaceful skies.

Shakugan no Shana III (Final) (Burning-Eyed Shana III Final)

灼眼のシャナIII (Final)

J.C. Staff • October 7 • Tokyo MX

The TV anime series Shakugan no Shana III (Final) is created by studio J.C. Staff as the allegedly-final anime season in this franchise based on Yashichiro Takahashi's light novels (illustrated by Noizi Ito). The titular tsundere loli Shana is a "Flame Haze" who hunts "*Kuze no Tomogara*"—intruders from another world—when she's not too busy munching on melon bread, that is.

Sekai-ichi Hatsukoi 2 (The World's Greatest First Love 2)

世界一初恋 2

Studio DEEN • October 7 • UHF

Onodera Ritsu has just transferred from his father's publishing company to Marukawa Shoten. Assigned to the shōjo manga division, he crosses path with the person he'd least expected to meet. Takano Masamune is the editor-in-chief of the division Ritsu's been assigned to, and the two seem get off on the wrong foot right from the very start when Takano unexpectedly kisses him. However, there is more to than what meets the eye: Takano is actually Saga, Ritsu's senpai and high school love, whom Ritsu had thought to have played him for a fool by taking his affections for granted when he confessed and summarily dumped him. Sequel.

Ben-To

ベン・トー

David Production • October 8 • Tokyo MX/MBS

Sato Yo is a high school boy who likes SEGA games. One day, he enters a grocery store to buy some food for dinner. When he tries to take a bento box, he loses consciousness. He comes around to find all the bento sold out. He notices there is a war game going on at grocery stores and players called "*Wolves*" compete for the half-priced bento. Yarizui Sen, the leader of the Half-Pricer Club, forces Yo to join the club and he enters the bento war.

mn Season *Continued*

The information presented here is as accurate as much as humanly possible, but we do not assume any responsibility for errors or omissions. Please contact us if you have any notice.

Kidō Senshi Gundam AGE (Mobile Suit Gundam AGE)

起動戦士ガンダムAGE

Sunrise • October 9 • MBS/TBS

It has been a few hundred years since humans began to live on space colonies. In A.G. 101, an unknown enemy (UE) "GAFRAN" suddenly attacks one of the colonies "Angel." A long war against UE has begun. In A.G 108, seven year old Flit Asuno lost his mother when UE attacked his colony "Ovan." His mother left him a memory unit "AGE" which had stored data of an ancient mobile suit Gundam. In A.G. 114, Flit completes the Gundam AGE and counterattacks against GAFRANs.

Mirai Nikki (Future Diary)

未来日記

asread • October 9 • Chiba TV/UHF

Middle school 2nd year, Amano Yukiteru, is a boy who has problem making friends. He thinks of himself as a bystander and will always write down everything he sees in a cell phone diary. Tormented by solitude, Yukiteru began to imagine things like a friend called Deus Ex Machina who is apparently the Lord of Time & Space. Seeing Yukiteru's miserable state, Deus gives him a new ability. His diary will now record events that will happen in the near future. Yukiteru is then forced to participate in a game which the winner will become Deus's successor.

Chibi Devi! (Little Devil!)

ちび☆デビ!

October 10 • NHK-E

Sawada Honoka is a 14 year-old girl who is very timid. She easily gets bullied by other classmates. Honoka is a non-believer in God, Angels, and Devils. Though one day, a devil baby was dropped into her room while she was sleeping. What will Honoka believe in now?

Un-Go

UN-GO アン ゴ

Bones • October 13 • Fuji TV

Based from Sakaguchi Ango's novel "Meiji Kaika Ango Torimonochō." Meiji-era story about a detective named Yuki Shinjuro, who solves various incidents that happen in his circle of friends. The adaptation will utilize an original story set in the near future, revolving around the detective and a boy named Inga, who continually encounter mysterious cases.

Guilty Crown

ギルティクラウン

Production I.G. • October 13 • Fuji TV

The story takes place in Tokyo in 2039. After the outbreak of the unidentified virus "Lost Christmas" in 2029, Japan has been under the control of a multinational organization called GHQ. Ohma Shu is a 17 year old boy who has a psychic power in his right hand. He can use the power "Ability of King" to extract tools or weapons from his friends. He has been avoiding making trouble for others but his life changes when he meets a girl named Yuzuriha Inori, a member of a resistance guerrilla group called "Undertaker," whose members pilot mecha weapons to fight against the government.

Will Digital Kill the Comic Book Store?

The digital comics marketplace is still in its infancy, but there's one thing that's becoming obvious: Digital comics are here to stay. But the immediate question that follows is: Are print comics here to stay? And is the current print market—made up of small, local comic shops—in jeopardy? The future of comic book stores isn't a new issue, but it's become a much hotter topic now because of "day-and-date digital," which means digital copies are available the same day as print.

Today, Marvel joined DC Comics on the ComiXology website, offering new comics to digital customers. And just in the past two weeks, Marvel has started releasing its *Spider-Man* titles on the same day that it releases print, and the publisher intends to do the same with its *X-Men* titles by November. And on August 31st, DC [began] releasing all of its comics digitally on the same day that it releases print.

Publishers are obviously hoping these moves will grow the digital market for comics. But what does it mean for the future of paper comics and the specialty shops that sell them?

WILL ANYTHING CHANGE?

Two years ago, comics seemed to be one of the last segments of the print market that hadn't been replaced by digital. Dozens of newspapers and magazines were halting print publications or stepping up digital. But comics? Not as much. They just didn't fit computer screens well, and e-readers were all black and white. That all changed once the iPad was released. As soon as the full-color reading

device was available, Marvel released an app for digital comic reading, and DC Comics quickly followed suit. Dozens of other smaller publishers made their products available for the iPad, many through the Comics by ComiXology app. Yet the vast majority of digital comics were back-issues. New comics weren't available digitally until months after their print release.

"Throughout 2010, the big publishers just seemed to think of digital publishing as a marketing tool," explained Andy Ihnatko, tech writer for *Chicago Sun-Times* and other media outlets. "Their thought was that people who read old issues digitally would come into the stores to get the new comics in print. But I think what readers really want, particularly those people who use iPads and other tablets and phones, they really want to have digital comics as an option."

That "option" is what DC is promoting with its huge marketing push in September, and according to Ihnatko, who is also an avid comics reader, the advertising will have to work hard to educate readers about the new status of digital comics.

"I think that, going forward, it's going to require that publishers are going to really need to train all these people to think that if there's a new comic on Wednesday, you can come into the store and get it, or you can actually go and download and get it," Ihnatko said.

READER MIGRATION

While DC, Marvel and other publishers maintain that the "migration" of print readers to digital is not the goal, even the most positive folks realize there will eventually be an effect of digital on comic shops.

"We hope and expect the influx of digital readers to be an additive layer of business on top of our existing print business," said Jim Lee, co-publisher of DC Comics. "That's not to say you're not going to have some conversion of print-to-digital customer. But we've found that the huge majority of print customers prefer comics in print, and they are going to stick with print."

Joe Field, president of the retailing organization ComicsPRO and owner of Flying Color Comics in Concord, Calif., agrees with Lee's claim. But even he admits the long-term future of comic shops is questionable.

"I still think there's a long life left for comics because I think it's a different beast than other print media that have had such a difficult time because of the migration to digital," Field said.

"I do think that, down the road, there is that generation that's growing up with all things digital and sure, there's likely to be more migration. I don't doubt that," he said. "But I also think that we're still...where we are with digital comics right now is where print comics were when Major Malcolm Wheeler-Nicholson was hawking his reprints and hoping to turn them into something."

David Steinberger, CEO of leading digital provider ComiXology, said publishers like DC and Marvel believe their new digital customers will be an added business to the existing print market.

"That's why DC is doing these national ad pushes," said Steinberger, whose company also powers the DC and Marvel apps. "DC believes this is a passionate and interesting pastime for more than just the existing audience. And those people aren't necessarily near a comic book store or they don't know where one is."

"That's the thing about digital. It allows people to pick something up easily and simply where they are," Steinberger said. "And we have a store finder in the app. At the end of every comic, there's a little 'buy in print' button so you can see where a local store is. And hopefully, we'll continue to drive people there as well."

SIZE OF DIGITAL

Field said retailers should obviously keep an eye on digital, but he doesn't believe the "digital invasion" is worth a doomsday prediction because it's still so small. Field said the digital market was estimated to be between \$600,000 and \$1 million for 2010, while the print market was between \$640 million and \$700 million.

"At the ComicsPRO meeting in February, Jim Lee held up a piece of dental floss and said, 'This is the digital market,' and then held up an eight-and-a-half by 11 sheet of paper and said, 'This is the print market,'" Field said. "And in talking with higher-ups at DC since the announcement broke, their feedback to me is that they feel like we can move that eight-and-a-half by 11 piece of paper to being a legal sized or 11 by 17, while the digital will move up from dental floss to dental tape."

"That may be a torturing analogy, but I think it still shows where their bread is buttered," Field said. "They cannot really migrate everyone over to digital because it throws all of the rest of their business structure out of line. Essentially, print is paying for their foray into digital, just as it has paid in the past for their expansion of their book program and expanding all kinds of different things. They use their print comic sales, as most publishers do, as the base from which to grow, not the base from which to chip away and try to migrate it over to something else."

STORE SURVIVAL

Ihnatko said the eventual growth of digital comics is inevitable, but he doesn't think it will completely wipe out comic book shops anytime soon.

"I do think some shops are going to be affected by this, if this transition happens. But I think the good shops will still stick around, because they'll still be serving a very large market that likes the weekly experience," he said. "And you have shops that were smart enough, years ago, to say, 'You know what? Maybe we will sell T-shirts. Maybe we will sell gaming cards. Maybe we will sell model kits. Maybe we'll sell other products just to make sure we don't put the entire future of our business in this one product that may or may not continue to be successful in five or 10 years.'"

"But you can't make decisions based upon what will happen to retailers or what will happen to other aspects of the business," he said. "Otherwise, you'll hold onto whatever custom-

Comics Continues on Page 30

Convention Schedule

Autumn 2011

Erie Anime Experience

September 23-25
The Avalon Hotel & Conference
Center, Erie, PA
www.erie-anime-experience.com

Anime St. George

September 24
Best Western Abbey Inn
St. George, UT
www.animesg.net

Carolina Anime Day

September 24
Hilton Charlotte Executive Park
Charlotte, NC
www.carolina.animeday.net

Daycon Clarksville

September 24
The Riverview Inn
Clarksville, TN
www.dayconclarksville.com

Rochester Sci-Fi and Anime Convention

September 24
Main Street Armory
Rochester, NY
www.rochesterscifianimecon.com

Senshi-Con

September 24-25
University of Alaska Anchorage
Student Union, Anchorage, AK
www.senshicon.org

Hawaii Entertainment Expo

September 30 - October 1
Neal Blaisdell Center
Honolulu, HI
www.hexp.com

Anime Weekend Atlanta

September 30 - October 2
Renaissance Waverly Hotel &
Cobb Galleria Centre
Atlanta, GA
www.awa-con.com

Saboten-Con

September 30 - October 2
Pointe Hilton Squaw Peak Resort
Phoenix, AZ
www.sabotencon.conmagick.com

Anime Destiny

October 1
University of California Berkeley
Berkeley, CA
www.calanimedestiny.com

Cape & Kimono

October 1-2
Université Laval
Québec, Quebec
www.capekimono.com

Cosplay Mania

October 2-3
SMX Convention Center
Pasay, Philippines
www.cosplaymania.com

Aki Con

October 7-9
Hilton Bellevue
Bellevue, WA
www.akicon.org

Realms Con

October 7-9
AmericanBank Center
Corpus Christi, TX
www.realmscon.com/joomla

Tsubasacon

October 7-9
Riverfront Ballroom and
Conference Center
Huntington, WV
www.tsubasacon.org

Animania Festival Brisbane

October 8
Holiday Inn Brisbane
Brisbane, QLD
Australia
www.animania.net.au/2011

CGA Show Crystal River

October 8
US Army National Guard Armory
Crystal River, FL
www.cgashows.com/news.php

New York Comic-Con

October 13-16
Jacob K. Javits Center
New York, NY
www.newyorkcomiccon.com

Another Anime Convention

October 14-16
Radisson Hotel Nashua
Nashua, NH
www.anotheranimecon.com

Babel Con

October 14-16
The Cook Hotel at LSU
Baton Rouge, LA
www.babelcon.info

Sukoshicon: Mobile

October 15
Ashbury Hotel and Suites
Mobile, AL
www.sukoshicon.com/mobile

Bakuretsu Con

October 20-23
Hampton Inn and Event Center
Colchester, VT
www.bakuretsucon.org

Anime Banzai

October 21-23
Davis Conference Center
Layton, UT
www.animebanzai.org

EXP Con

October 21-23
Renaissance Resort at World Golf
Village
St. Augustine, FL
www.expcon.org

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

Convention Schedule

Autumn 2011 *Continued*

Yaoi-Con

October 21-23
San Francisco Airport Marriott
Burlingame, CA
www.yaoicon.com

Armageddon Expo Melbourne

October 22-23
Melbourne Exhibition Centre
Melbourne, Australia
www.armageddonexpo.com/au

Las Vegas Super Con

October 22-23
Henderson Convention Center
Henderson, NV
www.lasvegassupercon.com

Animeland Remoneda

October 28-30
Ramada Mall of America
Bloomington, MN
www.animelandremoneda.com

London MCM Expo

October 28-30
ExCeL Convention Centre, Royal
Victoria Dock, London, UK
www.londonexpo.com

Oni-Con

October 28-30
Galveston Island Convention Center
Galveston, TX
www.oni-con.com

Armageddon Expo Auckland

October 28-31
ASB Showgrounds
Auckland, New Zealand
www.armageddonexpo.com/nz

C3 at Sea

October 29 - November 3
Royal Caribbean's Enchantment
of the Seas
Departing from Baltimore, MD
www.theavatoysite.aplus.net/id7.html

Youmacon

November 3-6
Detroit Marriott at the Renaissance
Center, Detroit, MI
www.youmacon.com

Anime Blast Chattanooga

November 4-6
Chattanooga Convention Center
Chattanooga, TN
www.animeblastchattanooga.com

Anime Nebraskon

November 4-6
CoCo Key Water Resort
Omaha, NE
www.animenebraskon.com

Chibi-Pa

November 4-6
Palm Beach Gardens Marriott
Palm Beach Gardens, FL
www.chibipa.com/news.php

Nekocon

November 4-6
Hampton Roads Convention Center
Hampton, VA
www.nekocon.com

SugoiCon

November 4-6
Drawbridge Hotel & Convention
Center
Ft. Mitchell, KY
www.sugoicon.org

Supanova Pop Culture Expo

November 4-6
RNA Showgrounds
Brisbane, QLD Australia
www.supanova.com.au

Anime Festival Asia

November 11-13
Suntec International Convention
and Exhibition Centre
Singapore
www.animefestival.asia

Anime Vegas

November 11-13
Alexis Park Resort Hotel
Las Vegas, NV
www.animevegas.com

EirtaKon

November 11-13
The Helix
Dublin, Ireland
www.eirtakon.com

Izumicon

November 11-13
The Reed Center
Midwest City, OK
www.izumicon.com

J-Popcon

November 11-13
DGI-byen
Copenhagen, Denmark
www.j-popcon.dk

Pacific Media Expo

November 11-13
Hilton Los Angeles Airport
Los Angeles, CA
www.pacificmediaexpo.info

ShadoCon

November 11-13
Crowne Plaza Hotel Tampa East
Tampa, FL
www.shadocon.com

Hama-Con Mini-con

November 12
Von Braun Center, Huntsville, AL
www.hama-con.com

FAN:dom

November 12-13
University of West Florida
Commons, Pensacola, FL
www.wix.com/fandom_con/fandom

Doki Doki

November 13
Sugden Sports Centre
Manchester, UK
www.dokidokifestival.com

AniMaine

November 18-20
Best Western Merry Manor Inn
& Governors Conference Center
South Portland, ME
www.animaine.com

Anime USA

November 18-20
Hyatt Regency Crystal City
Arlington, VA
www.animeusa.org

Banzaikon

November 18-20
Hilton Garden Inn South Padre
Island
South Padre Island, TX
www.banzaikon.org

ChibiCon

November 18-20
University Plaza Hotel and
Convention Center
Springfield, MO
www.chibicon.org

Daisho Con

November 18-20
Ramada Stevens Point Hotel
Stevens Point, WI
www.daishocon.com

FushiCon

November 18-20
Park Inn Northampton
Northampton, UK
www.fushicon.org

Gobble-Con

November 18-20
Stamford Plaza Hotel and
Conference Center, Stamford, CT
www.gobble-con.org

Kollision Con

November 18-20
Pheasant Run Resort
St. Charles, IL
www.kollisioncon.com

Naru 2 U

November 18-20
Travelodge Ottawa Hotel &
Conference Centre
Ottawa, Ontario
www.naru2u.com

Arkansas Anime Festival

November 19-20
Clarion Hotel & Conference Center
Bentonville, AR
www.arkansasanimefestival.com

Tomodachi Fest

November 25-27
Holiday Inn Boise Airport
Boise, ID
www.tomodachifest.com

Atlanta Anime Day

November 26
Crowne Plaza
Atlanta Perimeter
NW,
Atlanta, GA
www.atlanta.animateday.net

Aniwave

December 4
Wilmington
Convention
Center
Wilmington,
NC
www.aniwave.org

El Paso Winter-Con

December 10
Camino Real
Hotel
El Paso, TX
www.epwintercon.com

Anime Crossroads

December 16-18
Indianapolis Marriott East
Indianapolis, IN
www.animecrossroads.com

Holiday Matsuri

December 16-18
Doubletree Orlando Hotel at the
Entrance to Universal Orlando
Orlando, FL
www.holidaymatsuri.com

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

ALSCUEAD

HEXXP 2011

AT NEAL BLAISDELL GALLERIA

FRIDAY, SEPTEMBER 30, 2011

& SATURDAY, OCTOBER 1, 2011

BEWARE THE CHANGE!

A couple months ago, I was happen to come across an interesting article. It's an article on how the demographics at anime conventions has changed in the last twenty years. And it certainly has changed. I don't need statistics to tell me that. I have first-hand experience on how the demographics had changed, mostly for the better and for the not so better.

In days gone by, I was part of the major demographic of the time, though I came in a little late. The demographic of the time was between the ages of eighteen and 25 years of age and male (let's call Gen-X for reference). We were fans of such popular anime series like *Mobile Suit Z Gundam* & *ZZ Gundam*, *Beast King GoLion* (*Voltron*), *Fist of the North Star*, *Heavy Metal L-Gaim*, *Super Dimension Century Orguss* and of course, *Super Dimensional Space Fortress Macross*. On American televi-

sion, the best ever anime on television (at the time), *Robotech* (a mix of *Macross*, *Super Dimension Cavalry Southern Cross* and *Genesis Climber Mospeada*) just ended leaving us to look for more anime elsewhere to fulfill our blossoming anime fix.

The next demographic was the over 25 crowd and male (let's call the **OG-Gen**). I could fall easily into this group because of their heavy science fiction influence which was the genre I started off with. This group were more likely fans of very early anime like *Tetsuwan Atom* (*Astro Boy*), *Go Go Go Mach 5* (*Speed Racer*), *Science Ninja Team Gatchaman* (*Battle of the Planets*), *Mobile Suite Gundam* and *Space Battleship Yamato* (*Star Blazers*).

The under 18 crowd started to attend more by the late 90s until today (**Gen-Y** for reference) though a small minority attended with parents back in the early days. Around this time period, more and more female fans started attending. For whom vary from "tweens" to young adults, either from becoming a fan, ones coming along with their guy friends or the like.

This is also the time where some of now classic anime began on commercial television. These titles include *Pretty Soldier Sailor Moon*, *Pokémon*, *Mobile Fighter G Gundam*, *New Mobile Report Gundam Wing*, *Dragon Ball* and *Dragon Ball Z*. Other popular anime "un-aired" anime include *Revolutionary Girl Utena*, *Darkstalkers*, *Those Who Hunt Elves*, *Boys Over Flowers*, *Blue Gender* and *Neon Genesis Evangelion* to name a few. This became the "golden era" of anime in America and where the demographics were almost even through all the groups. Also, anime moved from basically an underground fan-based scene to become commercialized and "somewhat" mainstream.

Now fast forward to more recent times. In a 180° twist, the majority

demographic became the "tween" to the young adult age group with a slightly higher percentage of males in proportion to females. In the OG-Gen group, far and few still attend. This most likely stems to retirement, families or careers. Of the few that still attend, might bring their grandchildren younger Gen-Y children. As the older Gen-Y group grew older, a lot of them most likely moved on and attend less and less conventions to pursue other things. A lot of the Gen-X group grew up to careers and families. Out of the thousands that attended conventions, maybe less than ten percent will go—most with a lot of difficulty due to more responsibilities. Some Gen-X'ers now bring their children to anime conventions from a shared interest.

With the new shift in demographics, creates a new and seemingly dangerous dynamic that mostly concerns the Gen-X and older Gen-Y groups in the past few years. The new demographics at anime conventions has attracted some attention from sexual predators and "con perverts."

In a Washington Post article "a 34-year-old Silver Spring man admitted in federal court that he had sex with a 13-year-old girl he met in February 2010 at Katsucon, an anime convention at the Gaylord Hotel at National Harbor in Prince George's County. Michael A. Alper, who had previously been convicted of raping a 13-year-old in Virginia, pleaded guilty in U.S. District Court in Greenbelt to coercing and enticing a minor to engage in

Michael A. Alper

criminal sexual activity.”

When Katsucon organizers got wind of this news, efforts to check pre-registration attendees against the sex-offender registries could begin at the next convention. This not only affects Katsucon, but a lot of the conventions around the country. Though there have been people who voiced their opinions to ban these people at cons, this course of action has yet been proven to be effective and nor has it been tried.

In last month's Otakon convention in Baltimore, a “man, who appeared to be in his mid-30s, pointed his digital camera at the make-believe Madoka, snapped a photo” as he called out to her, “Madoka! Madoka!” at the middle of the Baltimore Convention Center. After taking the picture, “...and then stared. And [continually] stared.”

“Leave it to the sickos to make the rest of us older [Gen-X] guys that go to cons feel like eyeballs will be watching us double now,” one poster wrote on the Anime News Network forum. “I already have issues with going to cons and being the odd man out, and this guy has to make it just that much harder.”

Katsucon's Diederichs comments: “It does propagate a terrible stereotype that some people have about [usually Gen-X and some Gen-Y] male fans that attend anime conventions.”

Aside these incidents, for the several years now, there have been photographers, who might not be anime fans nor have anything to do with anime, who hang out at conventions. Most, if not all, convention venues have spaces where a convention badge is not need. Unfortunately, these large areas are where these photographers troll around, as well as the curious general public.

A few months ago, some friends and I were attending Fanime-Con in

Northern California. It was one of those nice, cool, days when you just want get out of the convention center to get some fresh air (and take cosplay pictures). While our photographer was out taking pictures, I just happen to observe this gentleman—a photographer. He looked like he was in his late 50s or early 60s—totally out of place. In full photography regalia, taking cosplay pictures left and right. And, yes, he did not have a convention badge attached to his person. Another observation that struck me was that he was with, presumably, his wife. She was instructing and pointing him to cosplayers to take their pictures. Odd.

One day at Anime Expo in Los Angeles a month later, I happen to notice a group of beautifully dressed women walking around South Hall. They appeared to be in their late 20s, beautiful and didn't have AX badges on their persons. These women were walking around taking snapshots of cosplayers all around the hall. Because they stand out and well dressed, unlike the usual conventioneer or cosplayers, I happen to spot them at West Hall, too. And throughout Anime Expo, I have noticed several instances where the general public came (usually men) into the convention areas, whether out of curiosity or attracted by the many cosplayers.

The way anime convention demographics are now, us Gen-X and older Gen-Y'ers conventioners really have nothing to worry about. All of the events that occurred above were isolated events and could happen anywhere. The only reason they were in the news is that they occurred in an out-of-the-ordinary place—an anime convention. We just have to be more aware of our surroundings at these gatherings. In doing so, conduct ourselves in a responsible and professional manner, we could have fun and enjoy our most treasured hobby—*anime*. ♦ Ed Gomez

The public areas at the San Jose McEnery Convention Center (left) and the Los Angeles Convention Center, South Hall (right)

Comics Continued from Page 22

ers you might have had five years ago, or 20 years ago, when you first went into business. But all those people tend to actually die as they age, and they move away or they get other interests. So unless you're bringing new people into your customer base, that's just the end of a business for anybody."

Field agreed that the smart retailers will find a way to make it through any difficulty, whether it's digital comics or something else. "Like anything I've been involved with over the last 25 years," Field said, "the retailers who learn to adapt are going to survive and thrive, and the ones who really take a negative approach are going to have a more difficult time with it."

IF YOU CAN'T BEAT THEM...

Part of that positive approach, Field said, is embracing the opportunities to work with publishers and distributors despite the fact they're embracing digital. He pointed out that while DC is putting efforts toward its digital program in September, the company is also willing to work with retailers on co-op advertising for print comics in their markets.

Some distributors are beginning to offer comic shops the chance to sell digital. Diamond Distributors, from which stores buy the majority of their paper comics, has started to also offer digital comics for the retailers to sell.

And ComiXology, the leading digital distributor for comics on Android and Apple's iOS, is giving retailers the chance to sell digital comics through their websites. "We're giving them the option to have a digital storefront if they want to take advantage of this additional market," Steinberger explained. "It is a fact that starting on August 31st, you'll be able to buy any DC comic where you want, whether it's digital or in a store, for any customer. That's a fact. And this is a way that stores can give both of those options to their customers, and profit from both options."

DEATH OF PAPER COMICS?

Ihnatko said it's not time yet to sound the death knoll for paper comics, because there is

still a whole generation of readers who prefer that format.

"There are people who grew up with paper comics, and that's how they define comics," he said. "Not only the physical paper, but also the practice of finding a comic book shop you like and going there on a regular basis. Most people that I know that are regular comic book readers have a real allegiance to their local shops, not only because they are good stories, but also because that's sort of their clubhouse. They really like that 20-second to two-minute conversation they have with the shop keeper or someone else they happen to bump into there from time to time."

He said digital will only take off once a whole new generation of people buy their first comics in that format. They'll continue to buy in that format, because digital will seem like the normal delivery system for that generation. And although he thinks the DC relaunch in September could be the start of that transition, it will be awhile before it catches on. Field said he agrees, to a point. He's not sure that all kids who see digital first will prefer that format, because he sees the thrill that kids get from paper comics.

"I think it's partially a generational thing," Field said, "but I do a lot of work with teachers and librarians. And when it comes to comics, younger readers get off their digital devices to read comics in educational environments. We see the fascination kids have with printed comics all year long, but particularly after *Free Comic Book Day*. And we see just so many kids getting excited by comics, by having something in their hands

that's not digital."

Plus, Field pointed out that the current delivery system of digital comics may not be the preferred way to read them in the future. And until that digital distribution feels more permanent, it's difficult to tell what might happen.

"There's a lot of people who still don't know what to make of the digital thing," Field said. "They don't know what it will become. They don't know if the format will remain the same. And

Simulated Picture

given how fast formats change in all forms of media, it's not a safe bet to believe that buying your digital comics for the iPhone or iPad or whatever tablet device is going to be what that format will be two years, five years, 10 years down the road." ♦ **Vanela Rogers**

Manga Releases

Autumn 2011

Fairy Tail, Vol. 15
by Hiro Mashima
Kodansha International
September 27, 2011
Cover Not Final

Negima! Omnibus 2
by Ken Akamatsu
Kodansha International
September 27, 2011

Bakuman, Vol. 7
by Tsugumi Oba, Takeshi Obata
VIZ Media, LLC.
October 4, 2011

Bleach (3-in-1 Edition), Vol. 3
by Tite Kubo
VIZ Media, LLC.
October 4, 2011

Blue Exorcist, Vol. 4
by Kazue Kato
VIZ Media, LLC.
October 4, 2011

Eyeshield 21, Vol. 37
by Riichirō Inagaki, Yusuke Murata
VIZ Media, LLC.
October 4, 2011

Fullmetal Alchemist (3-in-1 Edition), Vol. 3
by Hiromu Arakawa
VIZ Media, LLC.
October 4, 2011

Kamisama Kiss, Vol. 5
by Julietta Suzuki
VIZ Media, LLC.
October 4, 2011

Natsume's Book of Friends, Vol. 9
by Yuki Midorikawa
VIZ Media, LLC.
October 4, 2011

Psyren, Vol. 1
by Toshiaki Iwashiro
VIZ Media, LLC.
October 4, 2011

Seicho Boys' High School!, Vol. 8
by Kaneyoshi Izumi
VIZ Media, LLC.
October 4, 2011

Skip Beat!, Vol. 25
by Yoshiki Nakamura
VIZ Media, LLC.
October 4, 2011

Slam Dunk, Vol. 18
by Takehiko Inoue
VIZ Media, LLC.
October 4, 2011

Vampire Knight, Vol. 13
by Matsuri Hino
VIZ Media, LLC.
October 4, 2011

A Strange and Mystifying Story, Vol. 3 (Yaoi)
by Tsuta Suzuki
Digital Manga Publishing
October 11, 2011
Cover Not Final

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

Manga Releases

Autumn 2011 *Continued*

Bad Teacher's Equation, Vol. 2 (Yaoi)

by Kazuma Kodaka
Digital Manga Publishing
October 11, 2011
Cover Not Final

Battle Angel Alita: Last Order, Vol. 15

by Yukito Kishiro
VIZ Media, LLC.
October 11, 2011

Black Jack, Vol. 16

by Osamu Tezuka
Vertical, Incorporated
October 11, 2011

Border, Vol. 2 (Yaoi)

by Kazuma Kodaka
Digital Manga Publishing
October 11, 2011

Case Closed, Vol. 40

by Gosho Aoyama
VIZ Media, LLC.
October 11, 2011

Cross Game, Vol. 5

by Mitsuru Adachi
VIZ Media, LLC.
October 11, 2011

Hyde & Closer, Vol. 6

by Haro Aso
VIZ Media, LLC.
October 11, 2011

Kannagi, Vol. 2

by Eri Takenashi
Bandai Entertainment
October 11, 2011
Cover Not Final

Kekkaishi, Vol. 28

by Yellow Tanabe
VIZ Media, LLC.
October 11, 2011

Kizuna, Vol. 4 Deluxe Edition (Yaoi)

by Kazuma Kodaka
Digital Manga Publishing
October 11, 2011
Cover Not Final

20th Century Boys, Vol. 17

by Naoki Urasawa
VIZ Media, LLC.
October 11, 2011

Rabbit Man, Tiger Man, Vol. 2 (Yaoi)

by Akira Honma
Digital Manga Publishing
October 11, 2011
Cover Not Final

Yakuza Cafe (Yaoi)

by Shinano Oumi
Digital Manga Publishing
October 11, 2011
Cover Not Final

Afterschool Charisma, Vol. 4

by Kumiko Suekane
VIZ Media, LLC.
October 18, 2011

Chi's Sweet Home, Vol. 7

by Konami Kanata
Vertical, Incorporated
October 18, 2011

Kingyo Used Books, Vol. 4

by Seimu Yoshizaki
VIZ Media, LLC.
October 18, 2011

Tenjo Tenge (2-in-1), Vol. 3: Full Contact Edition

by Oh! great
VIZ Media, LLC.
October 18, 2011

A Bride's Story

by Kaoru Mori
Yen Press
October 25, 2011

Air Gear, Vol. 20

by Oh! great
Kodansha International
October 25, 2011

Gate 7, Vol. 1

by Clamp
Dark Horse Comics
October 25, 2011

Highschool of the Dead, Vol. 4

by Daisuke Satō, Shōji Satō
Yen Press
October 25, 2011

Higurashi When They Cry, Vol. 1, Series 15: Atonement Arc

by Ryukishi07, Karin Suzuragi
Yen Press
October 25, 2011

Pandora Hearts, Vol. 7

by Jun Mochizuki
Yen Press
October 25, 2011
Cover Not Final

Pokémon Diamond and Pearl Adventure! Box Set

by Shigekatsu Ihara
VIZ Media, LLC.
October 25, 2011

Soul Eater, Vol. 7

by Atsushi Ōkubo
Yen Press
October 25, 2011

The Legend of Zelda Box Set

by Akira Himekawa
VIZ Media, LLC.
October 25, 2011

Toradora!, Vol. 3

by Yuyuko Takemiya, Zekkyyo
Seven Seas Entertainment, LLC.
October 25, 2011

About Love (Yaoi)

by Tomo Ōtake, Narise Konohara
Digital Manga Publishing
November 1, 2011
Cover Not Final

Ai Ore!: Love Me!, Vol. 3

by Mayu Shinjo
VIZ Media, LLC.
November 1, 2011

Black Bird, Vol. 11

by Kanoko Sakurakoji
VIZ Media, LLC.
November 1, 2011

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

Manga Releases

Autumn 2011 *Continued*

**Claymore, Vol. 19:
Phantoms in the Heart**

by Norihiro Yagi
VIZ Media, LLC.
November 1, 2011

Death Note Black Edition, Vol. 6

by Tsugumi Ōba
VIZ Media, LLC.
November 1, 2011

Dengeki Daisy, Vol. 7

by Kyōsuke Motomi
VIZ Media, LLC.
November 1, 2011

D.Gray-man, Vol. 21

by Katsura Hoshino
VIZ Media, LLC.
November 1, 2011

Fullmetal Alchemist Box Set

by Hiromu Arakawa
VIZ Media, LLC.
November 1, 2011
Cover Not Final

Kabuki, Vol. 4 (Yaoi)

by Yukari Hashida
Digital Manga Publishing
November 1, 2011

Mr. Convenience (Yaoi)

by Nase Yamato
Digital Manga Publishing
November 1, 2011
Cover Not Final

One Piece Color Walk Art Book, Vol. 2

by Eiichirō Oda
VIZ Media, LLC.
November 1, 2011

Oresama Teacher, Vol. 5

by Izumi Tsubaki
VIZ Media, LLC.
November 1, 2011

Tegami Bachi, Vol. 7

by Hiroyuki Asada
VIZ Media, LLC.
November 1, 2011

The Story of Saiunkoku, Vol. 5

by Sai Yukino, Kairi Yura
VIZ Media, LLC.
November 1, 2011

Twin Spica, Vol. 10

by Kō Yaginuma
Vertical, Incorporated
November 1, 2011

We Were There, Vol. 13

by Yuki Obata
VIZ Media, LLC.
November 1, 2011

Arisa, Vol. 5

by Natsumi Ando
Kodansha International
November 8, 2011
Cover Not Final

Dogs, Vol. 6

by Shirō Miwa
VIZ Media, LLC.
November 8, 2011

Fairy Tail, Vol. 16
by Hiro Mashima
Kodansha International
November 8, 2011
Cover Not Final

Inuyasha, Vol. 9 (VIZBIG Edition)
by Rumiko Takahashi
VIZ Media, LLC.
November 8, 2011

Kurozakuro, Vol. 7
by Yoshinori Natsume
VIZ Media, LLC.
November 8, 2011

Pokémon Black and White, Vol. 4
by Hidenori Kusaka
VIZ Media, LLC.
November 8, 2011

Rin-ne, Vol. 7
by Rumiko Takahashi
VIZ Media, LLC.
November 8, 2011

X (3-in-1), Vol. 1
by CLAMP
VIZ Media, LLC.
November 8, 2011

Black Jack, Vol. 17
by Osamu Tezuka
Vertical, Incorporated
November 15, 2011

Codename: Sailor V, Vol. 2
by Naoko Takeuchi
Kodansha International
November 15, 2011

Real, Vol. 10
by Takehiko Inoue
VIZ Media, LLC.
November 15, 2011

Sailor Moon, Vol. 2
by Naoko Takeuchi
Kodansha International
November 15, 2011

Saturn Apartments, Vol. 4
by Hisae Iwaoka
VIZ Media, LLC.
November 15, 2011

Negima!, Vol. 32
by Ken Akamatsu
Kodansha International
November 22, 2011
Cover Not Final

The Melancholy of Haruhi Suzumiya, Vol. 10
by Nagaru Tanigawa, PUYO, Gaku Tsugano, Noizi Ito
Yen Press
November 22, 2011

Bakuman, Vol. 8
by Tsugumi Oba
VIZ Media, LLC.
December 6, 2011

Black Sun, Vol. 2 (Yaoi)
by Uki Ogasawara
801 Media, Incorporated
December 6, 2011
Cover Not Final

Manga Releases

Autumn 2011 *Continued*

Bleach, Vol. 37
by Tite Kubo
VIZ Media, LLC.
December 6, 2011

Blue Exorcist, Vol. 5
by Kazue Kato
VIZ Media, LLC.
December 6, 2011

Dawn of the Arcana, Vol. 1
by Rei Toma
VIZ Media, LLC.
December 6, 2011

**Finder, Vol. 5:
Truth in the View
Finder (Yaoi)**
by Ayano Yamane
Digital Manga Publishing
December 6, 2011
Cover Not Final

**Grand Guignol
Orchestra, Vol. 5**
by Kaori Yuki
VIZ Media, LLC.
December 6, 2011

**Kamisama Kiss,
Vol. 6**
by Julietta Suzuki
VIZ Media, LLC.
December 6, 2011

Naruto, Vol. 53
by Kishimoto Masashi
VIZ Media, LLC.
December 6, 2011

Negima! Omnibus 3
by Ken Akamatsu
Random House
Publishing Group
December 6, 2011

**Ouran High
School Host Club,
Vol. 17**
by Bisco Hatori
VIZ Media, LLC.
December 6, 2011

**Secrecy of the
Shivering Night
(Yaoi)**
by Muku Ogura
Digital Manga Publishing
December 6, 2011
Cover Not Final

Slam Dunk, Vol. 19
by Takehiko Inoue
VIZ Media, LLC.
December 6, 2011

**Storm Flower
(Yaoi)**
by Runa Konjiki
Digital Manga Publishing
December 6, 2011
Cover Not Final

Toriko, Vol. 7
by Mitsutoshi Shimabukuro
VIZ Media, LLC.
December 6, 2011

Air Gear, Vol. 21
by Oh! great
Kodansha International
December 13, 2011
Cover Not Final

**Code Geass
Queen, Vol. 5**
by Various
Bandai Entertainment
December 13, 2011
Cover Not Final

Higurashi When They Cry, Vol. 2, Series 16: Atonement Arc
by Karin Ryukishi07
Yen Press
December 13, 2011

House of Five Leaves, Vol. 5
by Natsume Ono
VIZ Media, LLC.
December 13, 2011

Itsuwaribito, Vol. 4
by Yūki Inuma
VIZ Media, LLC.
December 13, 2011

Kekkaishi, Vol. 29
by Yellow Tanabe
VIZ Media, LLC.
December 13, 2011

K-On!, Vol. 4
by Kakifly
Yen Press
December 13, 2011
Cover Not Final

20th Century Boys, Vol. 18
by Naoki Urasawa
VIZ Media, LLC.
December 13, 2011

Spice and Wolf, Vol. 5
by Isuna Hasekura
Yen Press
December 13, 2011

Dorohedoro, Vol. 5
by Q Hayashida
VIZ Media, LLC.
December 20, 2011

Fullmetal Alchemist, Vol. 27
by Hiromu Arakawa
VIZ Media, LLC.
December 20, 2011

Tenjo Tenge (2-in-1), Vol. 4: Full Contact Edition
by Oh! great
VIZ Media, LLC.
December 20, 2011

featuring
seraphina &
dj inubito!

2ND ANNUAL HAMA CON MINICON 2011 NOVEMBER + 12TH + 2011

country. honor. anime. for further information soldier visit:

WWW.HAMA-CON.COM

& order your enlistment today! the hama defence force needs you!

minicon engaged..!

Japanese Pop Group Ryo (Supercell) Releases Brand New EP SEKIRANUN GRAFFITI Featuring Vocals By

初音ミク

HATSUNE MIKU

Following up the release of its first full-length record in the U.S., Sony Music Direct (Japan), Inc., a division of Sony Music Entertainment Japan, Inc., has announced the U.S. release of a brand new EP by the Japanese pop artist/group, Ryo (Supercell). The new release, **SEKIRANUN GRAFFITI**, is available now exclusively on iTunes and Amazon and features vocals from **Hatsune Miku**, the world's first virtual pop diva.

The EP's title track, "SEKIRANUN GRAFFITI" (SEKIRANUN means Thundercloud), is also the theme music to the latest *Hatsune Miku PROJECT DIVA* arcade console game and video game for the PSP, which will be released in Japan this fall. The release also contains the new single, "Fallin' Fallin' Fallin'," which was composed by Ryo and the celebrated Japanese Vocaloid producer known as Dixie Flatline. The SEKIRANUN GRAFFITI EP also contains instrumental and remixes of the two tracks. Cover art for the new release was created by Atsuya Uki.

Ryo and his pop group Supercell are a group of Japanese multimedia creators and artists. Singer Hatsune Miku, whose name means, "first sound of the future," is a Vocaloid (meaning machine-made vocals) digital female avatar and the most popular of the Vocaloid Character Series software originally created by Crypton Future Media using Yamaha's Vocaloid 2 engine to create organic-sounding synthesized vocal tracks.

The group's first full length U.S. release, *Supercell Featuring Hatsune Miku*, topped the iTunes World Music Charts in June 2011 and has continued to bring the virtual pop star greater exposure to enthusiastic fans in North America. In Japan, Hatsune Miku is a major national phenomenon appearing in many popular video games and music videos. She's also played several sellout "concerts," where she performed on stage as a 3D hologram backed by a live band. Miku recently played her first live show in the U.S. called, "MIKUNOPOLIS in LOS ANGELES," at the 2011 Anime Expo held in July in Los Angeles, CA.

Available now from Sony Music Direct on iTunes and Amazon. More information on Supercell is available at: <http://www.facebook.com/supercell.jpn>. ♦ PRNewswire

Upcoming Anime DVD/Blu-R

Autumn 2011

September 27

Corpse Princess (Shikabane Hime): Complete Collection

FUNimation
DVD • MSRP \$69⁹⁸

Kenichi - The Mightiest Disciple: Season 1 Collection (Classic Line)

FUNimation
DVD • MSRP \$49⁹⁸

One Piece: Collection 2

FUNimation
DVD • MSRP \$24⁹⁸

Shin-Chan: Season 3 Collection, Part 2

FUNimation
DVD • MSRP \$39⁹⁸

Trigun: Badlands Rumble

FUNimation
DVD • MSRP \$29⁹⁸
Blu-ray • MSRP \$34⁹⁸

Yu Yu Hakusho: Season 3 Collection (Classic Line)

FUNimation
Blu-ray • MSRP \$44⁹⁸

Squid Girl, Part 1

Media Blasters
DVD • MSRP \$24⁹⁹

Mardock Scramble: The First Compression

Sentai Filmworks
DVD • MSRP \$29⁹⁸

October 4

Pokémon - Destiny Deoxys / Pokémon - Jirachi Wish Maker (Double Feature)

Echo Bridge Entertainment
DVD • MSRP \$9⁹⁹

Negima!?: Complete Collection (S.A.V.E. Edition)

FUNimation
DVD • MSRP \$29⁹⁸

Glass Maiden: Complete Collection

Maiden Japan
DVD • MSRP \$49⁹⁸

La corda d'oro ~primo passo~: Complete Collection

Sentai Filmworks
DVD • MSRP \$69⁹⁸

Legend of the Millennium Dragon (Onigamiden)

Sony Pictures
Blu-ray / DVD Combo • MSRP \$45⁹⁹

INTERSTELLA 5555: The 5tory of the 5ecret 5tar 5ystem

Virgin Records
Blu-ray • MSRP \$34⁹⁹

October 11

Princess Tutu: Complete Collection

AEsir Holdings
DVD • MSRP \$39⁹⁸

Tales of the Abyss, Vol.1

Bandai Entertainment
DVD • MSRP \$29⁹⁸

Tales of the Abyss, Vol.1 (LE)

Bandai Entertainment
DVD • MSRP \$34⁹⁸

Dragon Ball Z: Dragon Box 7

FUNimation
DVD • MSRP \$59⁹⁸

Initial D - First Stage: Complete Collec- tion (S.A.V.E. Edition)

FUNimation
DVD • MSRP \$29⁹⁸

The Twelve Kingdoms, Part 2: Sea of the Wind, The Shore of the Maze

Media Blasters
Blu-ray • MSRP \$59⁹⁹

Kobato.: Complete Collection 2

Sentai Filmworks
DVD • MSRP \$49⁹⁸

Naruto Shippuden Boxset 8

Viz Media
DVD • MSRP \$49⁹⁵

ay Releases

October 18

Robotech - The Macross Saga: The First Robotech War

A&E Networks Home Entertainment
DVD • MSRP \$39⁹⁵

Robotech - The Master Saga: The Second Robotech War

A&E Networks Home Entertainment
DVD • MSRP \$39⁹⁵

Robotech - The New Generation: The Third Robotech War

A&E Networks Home Entertainment
DVD • MSRP \$39⁹⁵

Robotech: The Complete Original Series

A&E Networks Home Entertainment
DVD • MSRP \$99⁹⁵

Blue Exorcist, Vol.1

Aniplex of America
DVD • MSRP \$37.48

Oreimo: Complete Collection (LE)

Aniplex of America
DVD • MSRP \$74⁹⁹

The Girl Who Leapt Through Space, Vol.3

Bandai Entertainment
DVD • MSRP \$29⁹⁸

Demon City Shinjuku

Discotek / Eastern Star
DVD • MSRP \$24⁹⁵

Bamboo Blade: Complete Collection (S.A.V.E. Edition)

FUNimation
DVD • MSRP \$29⁹⁸

Darker than BLACK: Season 2 + OVA Collection

FUNimation
Blu-ray / DVD Combo • MSRP \$59⁹⁸

Darker than BLACK: Season 2 + OVA Collection (LE)

FUNimation
Blu-ray / DVD Combo • MSRP \$64⁹⁸

Dragon Ball Z Kai: Season 1 Boxset (Eps. 1-26)

FUNimation
DVD • MSRP \$49⁹⁸
Blu-ray • MSRP \$54⁹⁸

Full Metal Panic! The Second Raid: Complete Collection (Classic Line)

FUNimation
DVD • MSRP \$34⁹⁸
Blu-ray • MSRP \$34⁹⁸

Ray: Complete Collection

Maiden Japan
DVD • MSRP \$49⁹⁸

Hell Girl - Two Mirrors: Complete Collection

Sentai Filmworks
DVD • MSRP \$69⁹⁸

ThunderCats (2011): Season 1, Book 1

Warner Home Video
DVD • MSRP \$19⁹⁷

October 25

Moon Phase: Complete Collection (S.A.V.E. Edition)

FUNimation
DVD • MSRP \$29⁹⁸

Witchblade: Complete Collection (Classic Line)

FUNimation
DVD • MSRP \$39⁹⁸
Blu-ray • MSRP \$44⁹⁸

Himawari! (Season 1): Complete Collection

Maiden Japan
DVD • MSRP \$49⁹⁸

Kimi ni Todoke -From Me to You-: Volume 1 Premium Edition

NIS America
DVD • MSRP \$59⁹⁹

Naruto Shippuden the Movie 2: Bonds

Viz Media
DVD • MSRP \$19⁹⁸
Blu-ray • MSRP \$24⁹⁸

October 26

Rurouni Kenshin the Movie (LE) [Import]

Aniplex of America
DVD • MSRP \$69⁹⁸

November 1

Dragon Ball Z: Movie Pack 1

FUNimation
DVD • MSRP \$29⁹⁸

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

Upcoming Anime DVD/Blu-R

Autumn 2011 *Continued*

Amagami SS: Complete Collection 2

Sentai Filmworks

DVD • MSRP \$49⁹⁸

Gakuen Alice: Complete Collection (Litebox)

TRSI / Nozomi Entertainment

DVD • MSRP \$39⁹⁹

November 8

Fist of the North Star (TV): The Complete Series Collection, Volume 4

Discotek / Eastern Star

DVD • MSRP \$64⁹⁵

Dragon Ball Z: Level 1.1

FUNimation

Blu-ray • MSRP \$34⁹⁸

Initial D: Second & Third Stages Collection (S.A.V.E. Edition)

FUNimation

DVD • MSRP \$29⁹⁸

Mushi-Shi: Complete Collection (S.A.V.E. Edition)

FUNimation

DVD • MSRP \$29⁹⁸

Romeo x Juliet: The Complete Tragedy (S.A.V.E. Edition)

FUNimation

DVD • MSRP \$29⁹⁸

Clannad: Complete Collection

Sentai Filmworks

Blu-ray • MSRP \$89⁹⁸

Professor Layton and the Eternal Diva

Viz Media

DVD • MSRP \$19⁹⁷

November 15

Blassreiter: Complete Collection (S.A.V.E. Edition)

FUNimation

DVD • MSRP \$29⁹⁸

Love Hina: Complete Collection (Classic Line)

FUNimation

DVD • MSRP \$39⁹⁸

Shuffle!: Complete Collection (S.A.V.E. Edition)

FUNimation

DVD • MSRP \$24⁹⁹

Squid Girl, Part 2

Media Blasters

DVD • MSRP \$24⁹⁹

ICE: Complete Collection

Sentai Filmworks

DVD • MSRP \$29⁹⁸

Bleach the Movie 3: Fade to Black

Viz Media

DVD • MSRP \$19⁹⁸

Blu-ray • MSRP \$24⁹⁸

November 22

Fairy Tail, Part 1

FUNimation

Blu-ray / DVD Combo • MSRP \$54⁹⁸

Hetalia - Axis Powers Movie: Paint it, White!

FUNimation

DVD • MSRP \$24⁹⁸

Hetalia - Axis Powers Movie: Paint it, White! (LE)

FUNimation

DVD • MSRP \$29⁹⁸

Coicent / Five Numbers

Sentai Filmworks

DVD • MSRP \$29⁹⁸

Blu-ray • MSRP \$39⁹⁸

Pokémon: Diamond & Pearl - Galactic Battles, Vol.7

Viz Media

DVD • MSRP \$14⁹⁷

Pokémon: Diamond & Pearl - Galactic Battles, Vol.8

Viz Media

DVD • MSRP \$14⁹⁷

ay Releases

Pokémon: Diamond & Pearl - Galactic Battles: Boxset 4

Viz Media
DVD • MSRP \$24.92

November 29

Voltron - The Final Battle

Classic Media
DVD • MSRP \$12⁹⁹

Bubblegum Crisis - Tokyo 2040: Complete Collection (Classic Line)

FUNimation
DVD • MSRP \$49⁹⁸

ChäöS;HEAd: Complete Collection

FUNimation
Blu-ray / DVD Combo • MSRP \$64⁹⁸

ChäöS;HEAd: Complete Collection (LE)

FUNimation
Blu-ray / DVD Combo • MSRP \$69⁹⁸

One Piece: Collection 3

FUNimation
DVD • MSRP \$34⁹⁸

Yu Yu Hakusho: Season 4 Collection (Classic Line)

FUNimation
Blu-ray • MSRP \$44⁹⁸

Yu Yu Hakusho: The Movie & Eizou Hakusho

FUNimation
DVD • MSRP \$29⁹⁸

Bakuman, Part 1

Media Blasters
DVD • MSRP \$24⁹⁹

Loups=Garous

Sentai Filmworks
DVD • MSRP \$29⁹⁸
Blu-ray • MSRP \$39⁹⁸

December 2

Mobile Suit Gundam Unicorn, Vol.4

Bandai / Honneamise
Blu-ray • MSRP \$59⁹⁸

December 6

MazinKaiser SKL

Media Blasters
Blu-ray • MSRP \$24⁹⁹

Utena, Revolutionary Girl: Apocalypse Saga Set 3 (LE)

TRSI / Nozomi Entertainment
DVD • MSRP \$79⁹⁹

December 12

Jiburiru Second Coming, Vol. 2

Kitty Media
DVD • MSRP \$29⁹⁹

December 13

Dragon Ball Z: Level 1.2

FUNimation
Blu-ray • MSRP \$34⁹⁸

The Twelve Kingdoms, Part 3: A Great Distance in the Wind, The Sky at Dawn

Media Blasters
Blu-ray • MSRP \$44⁹⁹

Bleach: Uncut Boxset 11

Viz Media
DVD • MSRP \$49⁹⁵

Kekkaishi: Boxset 3

Viz Media
DVD • MSRP \$49⁹⁵

December 20

Rosario + Vampire: Complete Collection (LE)

FUNimation
DVD • MSRP \$64⁹⁸

Rosario + Vampire - Capu2 (Season 2): Complete Collection

FUNimation
DVD • MSRP \$59⁹⁸

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

Artist Profile & Portfolio

Infinite-Zero

“Inspire”

If you close your eyes,
you start to imagine.
Those imaginations can
make the most wonderful
things in the world.

Hey there. A normal Filipino here, who draws every single day. Seriously...in any case, I'm originally from Los Angeles, California.

I really started drawing around the age of ten, and looking back, most of my drawings consisted of *Digimon* and *Pokémon*. I was 8, 'kay. That stuff was cool to me back then. In middle school, I really started to make an effort at improving my drawings. I started to read more manga and watch a lot more anime as a reference to fall back on. (I actually had no idea that anime was any different from any other American cartoons until then). At first it was confusing, though I just kept on going.

The three main genres I read/watch are fantasy, shounen, shoujo or all three. Types like *Blue Exorcist* and *Star Driver* are among my favorites. They might not be the best to others, but I enjoy watching those kinds of animes. Not only just reading manga inspires me. I love listening to J-Pop/J-rock music. Especially *Nico Nico Singers* such as, *Shounen-T*, *Rap-bit* and *Soraru*.

In the future, I aim to be a video game character creator/designer and/or an animator for the company Square Enix which specializes in beautiful games like *The World Ends With You* and *The Final Fantasy* series. Their games had taken me since I first played *Kingdom Hearts* on the PS2. I might be a little far-fetched...Even so, I chase my dream taking one step at a time. I might be young, but you can't wait forever to have your dream come to you.

“Resonate”

Everyone has secrets...but how far will you go to keep them concealed? <http://resonate.smackjeeves.com> (Above)

“Would you like to join me?”

Listening to Deco*27's songs will catch your attention right away. Miku has certainly has a very cute appeal on her. (Top Right)

“Summon the Wolf”

A apprentice can do much more than you think... (Right)

“Morning’s Melody”

Why not wake up in the spring’s breeze, while listening to this violin...? (Right)

“Towards the Future”

It’s a new day, a new start. A new journey for you, young one. Discover why are you in this world, for god has blessed you. (Below)

SORAKO

W/S
ev

LORE

“Eden Eternal”

Its addicting, adorable, yet challenging. Eden eternal, one of the enjoyable games to have a great time with your friends, has got me addicted for quite some time! (Above)

“Explosion of Sounds”

The notes, the beats, the soul....Open your eyes and let it explode out of your heart. (Left)

Tools & Materials

- Toshiba Satellite C655
- Core i3 @ 2.40 GHz
- 4 Gig RAM
- Adobe Photoshop CS3
- Paint Tool Sai ver 1.1
- Manga Studio Debut 4.0
- Intuos4 Professional Pen Tablet (medium)
- Lexmark 5600-6000 series
- .07 mm HB#2 Mechanical Pencils

Who's That Seiyū

Hino, Satoshi

日野 聡

DOB: August 4, 1978
San Francisco, California

Blood Type: AB

Current Roles...

Kamiya, Hiroshi

神谷 浩史

DOB: January 28, 1975
Matsudo, Chiba

Blood Type: A

Current Roles...

Kotobuki, Minako

寿 美菜子

DOB: September 17, 1991
Kobe, Hyogo

Blood Type: B

Current Roles...

Sakamachi, Kinjirō
Mayo Chiki!

Kamui
Gintama II

Takashi, Natsume
Natsume Yūjin Chō San

Yanase, Yū
Sekai-ichi Hatsukoi

Manyū, Chifusa
Manyū Hiken-chō

Takenaka, Natsui
Ro-Kyu-Bu!

Hamazura, Shiage
Toaru Majutsu no Index II

Akito, Takagi
Bakuman

Mephisto Pheles
Ao no Exorcist

Beelzebub
Yondemasu yo, Azazel-san.

Yūko
A Channel

Karina Lyle
Tiger & Bunny

Okamoto, Nobuhiko

岡本 信彦

DOB: October 24, 1986
Tōkyō

Blood Type: B

Current Roles...

Mizuki, Nana

水樹 奈々

DOB: January 21, 1980
Nihama, Ehime

Blood Type: O

Current Roles...

Kana, Hanazawa

花澤 香菜

DOB: February 25, 1989
Tōkyō

Blood Type: AB

Current Roles...

Kuga, Kyōhei
Kamisama Dolls

Okumura, Rin
Ao no Exorcist

Kisaragi, Saya
Blood-C

Kanden Yamaneko
Kämpfer für die Liebe

Morita, Mayu
Morita-san wa Mukuchi

Sakamachi, Kureha
Mayo Chiki!

Hisaya, Miki
Beelzebub

Kisa, Shouta
Sekaiichi Hatsukoi

Tina
Toriko

Ricotta Elmar
Dog Days

Hyūga, Mahiru
Kamisama Dolls

Minato, Tomoka
Ro-Kyu-Bu!

of Summer 2011

Shimono, Hiro

下野 紘

DOB: April 21, 1980
Tōkyō

Blood Type: B

Current Roles...

Akihisa, Yoshii
Baka to Test to Shōkanjū Ni

Kurusu, Shō
Uta no Prince-sama

Haneda, Takashi
Oretachi ni Tsubasa wa Nai

Katsuragi, Keima
Kami Nomi zo Shiru Sekai II

Tachibana, Shinnosuke

立花 慎之介

DOB: April 26, 1978
Gifu

Blood Type: A

Current Roles...

Kurogane, Taito
Itsuka Tenma no Kuro Usagi

Yoshino, Chiaki
Sekai-ichi Hatsukoi

Kishikawa, Keiichirō
Oniichan no Koto

Sahashi, Minato
Sekirei: Pure Engagement

Ono, Daisuke

小野 大輔

DOB: May 4, 1978
Kōchi

Blood Type: O

Current Roles...

Hugh Deward
Dantalian no Shoka

Kengamine, Nagi
Deadman Wonderland

Hinamura, Sōichirō
Kami-sama no Memo-chō

Crow
Nichijō

Kaji, Yūki

梶 裕貴

DOB: September 3, 1985
Tōkyō

Blood Type: O

Current Roles...

Shion
No. 6

Hasegawa, Subaru
Ro-Kyu-Bu!

Kurusu, Kaoru
Uta no Prince-sama

Takami, Yō
Deadman Wonderland

Iguchi, Yuka

井口裕香

DOB: July 11, 1988
Tōkyō

Blood Type: AB

Current Roles...

Subaru, Konoe
Mayo Chiki!

Misawa, Maho
Ro-Kyu-Bu!

Hoshimiya, Yashiro
Denpa Otoko

Index
Toaru Majutsu no Index II

Tsuchida, Hiroshi

土田 大

DOB: February 8, 1972
Tōkyō

Blood Type: O

Current Roles...

Kawachi, Daikichi
Usagi Drop

Yoshimitsu
Tekken 6

Packy
Cat Shit One

Capote
One Piece

0 Ways to Get an Anime-Loving Girlfriend!

Riding on the discussion stirred over at [the now defunct] That's Not Kanon [website] on how to get a significant other who shares the same hobbies, here's a list of ways which actually work! Note that this list is engineered for guys to date girls and written in a Singaporean context. But fret not if you're a girl, because for a female to get a boyfriend, all she has to do is ask some random guy. As for non-Singaporeans, there should be direct equivalents in your own country for the specific stuff I mention.

1. Get a big camera and profess to be a "photographer."

Why? Many of the hotter girl anime fans are cosplayers and hence they like having their pictures taken. Yet they don't really know much about photography. So get a DSLR, an external flash and some lens, and make sure you add a BATTERY GRIP. A battery grip is like a lion's mane, not that useful but sure as hell makes your camera look bigger. And from the girl's POV, bigger camera = better *skillz* and more professionalism.

But here's the crucial next step. You will ask the girl for her contacts (e-mail, messenger, phone number) to "pass her the pictures." Through that, you get the opportunity to talk to her. Beyond that, you could request for "personal photoshoots," which is actually a date! Sounds awesome right? BECAUSE IT IS!! By the way, I heard *Darkmirage* bought himself a DSLR and rented an external flash unit just for Cosfest. I wonder why...

2. Write an anime blog or be the owner of a website.

In the digital age of today, lots of cyber stalkers prowl the net. To differentiate yourself from them and establish a strong identity, you need a blog or website. The owner of a popular website like, *That Anime Blog*, would surely not do bad things to you if you go out with him right? I mean, he's sooo friendly and intelligent online. The bigger your website, the more credible you seem. And if her friends read your website, it's even better! She'll have further incentive to date you because it adds bragging rights. Like "Hey, Janice, you love THAT anime blog right? You read it every day right? Well, that guy is my boyfriend..."

The other important advantage of having an anime blog is that it's a shining resume of your anime knowledge. If you don't have a blog, you will have to impress the girl within a short time frame, most likely through your oral communication skills, clearly one subject most otaku

fail. But with a blog, you can slip her the link and if it's a good site, she'll read it and be impressed.

3. Be an active member of forums where youngsters (who wants to date old people right?) with similar interests to you congregate. Like SGcave.

First, I must clarify that this method works extremely well if the forum is also sorted by geographical proximity. Think the *Well*, *Craigslist*. But the problem with such anime forums, especially here in Singapore, is that they tend to be [omitted] retarded. Like half the people there are twelve year-olds (mentally) and think they are sooooo awesome because A) they cosplay (regardless of merit) or B) they have large post counts (gained by spam). I know it's painful to have to lower yourselves down to that level, in order to participate in the forum. "But love is about PAIN!!" Quote by Sa-chan of *Gintama*.

In terms of SGcave context, you can join a cosplay team, flame war clans or just show up at some offline gatherings. The girl ratio there is rather high, because the place has a huge cosplay slant.

4. Trash the SOS-dan, Da Capo and other COSPA merchandise. Or at least wear them only until the collar stretches. And the shirts should remain the original color. Make sure you change your shirts daily too! No, just because you wore it for a mere five hours does not mean it's in "half-clean" mode.

In other words, appearance is still important. Would you date the FYG drooling at her yaoi? No. So why would decent girls date an otaku drooling at H doujin?

For the price of one Haruhi Cospa shirt, you are probably buy three nice-looking normal ones. Cool jeans cost only 20 bucks at Bugis Street. 20 bucks gets you ONE anime magazine. The key is to seek out good

deals to avoid tapping too much into your hobby fund. A good hair cut costs 10-14 bucks, and with longer hair, you can afford to go to the hair dressers' less and it may even prove to be money-saving. We don't need to be fashion divas, just at least average would suffice.

Personal hygiene would be important. Wash your hair daily, use deodorant and antiperspirant. Change your socks often. Wash your face. If you have a bad complexion, see a dermatologist at the Skin Centre. It's quite inexpensive.

Girls who are into anime tend to be a bit *weeabo*. They despise the traditional manly body for... girly thin pretty types. Even Leneth, the Ignis/Kino/Saya/Diva cosplayer, has explicitly stated that she prefers girly men. Since we know our target audience's tastes, we might as well work on it. It's like using the *sense materia* on the boss to see that it has a weakness to *lightning elemental*, and then using *bolt* on it. If you choose to follow the girly man path, you will probably lose your chances of dating non-anime-loving girls though. They will think you are too metro sexual and girly for them.

5. Do not show any girls your moe collection, doujin or hentai series. And don't talk about them too, at least not too much. By too much I mean anything more than a passing sentence of the

"Yeah, every guy has them" type.

Many otaku tend to be rather garrulous about anime. We talk non-stop and don't care if the other person is disinterested. Many of my otaku friends are like that and even, I, as a fellow kind can't stand them at times. There is great benefit in reading social cues and noting only to speak when your listeners are actually interested.

Some otaku have no qualms about showing non-otaku girls even, their hentai CGs. I know one guy who puts a CG sex scene as his MSN avatar picture, which means you're basically forced to see it. Imagine if you were talking to an FYG and she just keeps showing you pictures of Naruto having [it out] with the THIRD Hokage.

Basically, my point is that, in conversation, it's better to avoid treading on topics which the other party might be offended by or disinterested in.

6. Be open-minded towards yaoi and other aspects of female fandom, such as cosplay, screaming and bitching.

"Huh? Didn't you just say in the point above that we can't show the girls our hentai? So why can they talk about yaoi to us?" Because there are a lot more girl-seeking guys than guy-seeking girls. Girls can get away with *tons* of bad [stuff] because of this. Many of them are okay with not having

"They despise the traditional manly body for... girly thin pretty types."

boyfriends while most guys are actively seeking one. This demand and supply disjunction contributes to them having a lot more leverage to make...such mistakes and still get our forgiveness.

But nevertheless, you should know that yaoi, cosplay and other aspects of female fandom are still considered very niche (the correct words to use are actually "[omitted] retarded") in mainstream society. Many of these girls cannot date regular guys because of that. Hence they would much rather date men who understand their hobbies. This is where you come in. If you show openness and understanding towards gay sex and girly men in love, you get extra points. Quite simple right?

7. Research girl-hunting techniques from experts online and offline.

It's like when you get stuck in an RPG, you need a walkthrough from *gamefaqs.com* right? Life is such a game. But it's a game without save points and loading.

There are many dating manuals out there, many of which are tried and tested. The fundamental concept in the most effective manuals are always the same—you differentiate yourselves from other guys and make your target chase you instead. I'll leave you to read up on this yourself. I hate to share secrets.

By the way, what happens if you meet a high level *Emerald Weapon* and you're only level 20? You grind on suitably leveled monsters of course. Infer from this my true meaning please.

8. Read up and be informed of the world beyond anime.

If you're a hard-core otaku, chances are there will be few girls who are as hard-core as you and they will certainly be scared off by your knowledge. By showing you have great knowledge in other aspects of life such as politics, science, ethics, philosophy and sports, it helps to balance out

the otakuness so you won't appear to be [omitted] useless and retarded. Knowledge is a tangible meter through which you can exude your intelligence. Skills are another aspect, like knowing her to fix her computer, advice on her career and school, etc.

But a word of warning. Do not over help or show off too much. Over helping spoils the girl and gives her an impression you're just a dog. Showing off is bad in all situations.

9. Be funny.

Humor is seen as a sign of intelligence. It also has the benefit of relaxing the girl and making her feel good. *Owen S* vehemently denies the usefulness of humor (because he doesn't have any LOLLOL) but I feel humor is the *SAUCE OF LIFE*. French fries without sauce don't taste as good as those eaten with sauces. This applies to all sorts of relationships actually.

10. Finally, get to know as many girls as you can.

Biology explains why. This fundamental difference shapes the viewpoints of each gender. When a guy sees a hugely popular girl, chances are he won't be interested in her anymore unless he's really confident in himself.

For girls on the other hand, the more popular a guy gets, the more girls will like him. This is why you see fangirls screaming at concerts of boy bands, fan clubs for handsome jocks being formed in school. This is also why a guy gets über popular with girls the moment he gets attached, but when he's single, nobody wants him. Girls operate in a positive feedback loop, much like how breast milk is made. The more you drink the breast milk, the more is produced.

Thus, what you want to do is to know as many girls as possible, so that your real target will be attracted to you more. It also allows you to grind your levels, if you get what I mean. ♦ tjhan85@riuva.com

CON
E
0

NEW YORK
COM
AI
22

BOOM!
STUDIOS
BOOM-STUDIOS.COM

MIDTOWNCOMICS.COM
**MIDTOWN
COMICS**
NYC
NEW YORK'S LARGEST COMIC SHOPS!
TIMES SQUARE 300 W. 42ND ST., CORNER OF 7TH AVE.
GRAND CENTRAL 400 LESLINGTON AVE., CORNER OF 45TH ST.

NEW YORK CITY'S LARGEST COMIC SHOPS
TIMES SQUARE
GRAND CENTRAL
MIDTOWN COMICS
MIDTOWNCOMICS.COM

OCTOBER 13-16, 2011

**NEW YORK
COMIC CON**

**NEWYORKCOMICCON.COM
JAVITS' CENTER**

OCTOBER BIRTHDAYS

	1 Shiba, Kūkaku <i>Bleach</i>		9 Kasumi, Aika <i>Hayate no Gotoku!</i>		15 Hakuren Oak <i>07 Ghost</i>		25 Kaiba, Seto <i>Yu-Gi-Oh! Duel Monsters</i>
	2 Hanabusa, Satsuki <i>Yumeiro Patissiere</i>		10 Sakata, Gintoki <i>Gintama</i>		16 Shiba, Ganju <i>Bleach</i>		26 Takara, Miyuki <i>Lucky Star</i>
	3 Kaname, Madoka <i>Mahō Shōjo Madoka Magika</i>		11 Uzumaki, Naruto <i>Naruto</i>		17 Sakaki, Mitsuteru <i>Beelzebub</i>		27 Madarame, Harunobu <i>Genshiken</i>
	4 Mutō, Sugoroku <i>Yu-Gi-Oh! Duel Monsters</i>		12 Lynn Minmei <i>Chōjiku Yōsai Macross</i>		18 Sarutobi, Asuma <i>Naruto</i>		28 Alstreim Anya <i>Code Geass R2</i>
	7 Tezuka, Kunimitsu <i>Tennis no Ōjisama</i>		13 Rio Rollins Tachibana <i>Rio Rainbow Gate</i>		20 Shigure, Asa <i>Shuffle!</i>		29 Meiō, Setsuna/Sailor Pluto <i>Sailor Moon</i>
	6 Yorihime, Nao <i>Yosuga no Sora</i>		14 Nerine <i>Shuffle!</i>		21 Nogizawa, Haruka <i>Nogizawa Haruka no Himitsu</i>		30 Okazaki, Tomoya <i>Clannad</i>
	8 Ayatsuji, Tsukasa <i>Amagami SS</i>		15 Hoshizuki, Kotarō <i>Starry Sky</i>		22 Tsumuhana, Isuzu <i>Ōkami Kakushi</i>		31 L Lawliet <i>Death Note</i>
	5 Pegasus J. Crawford <i>Yu-Gi-Oh! Duel Monsters</i>		16 Sakagami, Tomoyo <i>Clannad</i>		23 Mitarashi, Anko <i>Naruto</i>		32 Sonohara, Anri <i>Durarara!!</i>

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

NOVEMBER BIRTHDAYS

	2 Aria <i>Sister Princess</i>		Haruhara, Haruko <i>FLCL</i> Kamille Bidan <i>Kidō Senshi Z Gundam</i>		Kirishima, Shōko <i>Baka to Test to Shōkanjū</i> Ayasaki, Hayate <i>Hayate no Gotoku!</i>		21 Akagi, Ritsuko <i>Shin Seiki Evangelion</i> Lalah Sun <i>Kidō Senshi Gundam</i>
	3 Allen Crusade Schezar VIII <i>Tenkū no Escaflowne</i>		7 Suenaga, Haruka <i>Danny Choo Character</i>		12 Skuld <i>Â Megami-sama!</i>		23 Hoshi, Miki <i>The IDOLM@STER</i>
	4 Amuro Ray <i>Kidō Senshi Gundam</i> Kuramitsu, Mihoshi <i>Tenchi Muyō!</i> Minagi, Mikoto <i>Mai-HiME</i>		10 Fuyō, Kaede <i>Shuffle!</i> Mizuno, Ami/Sailor Mercury <i>Bishōjo Senshi Sailor Moon</i>		15 Kasuga, Kyōsuke <i>Kimagure Orange Road</i> Hiyama, Hikaru <i>Kimagure Orange Road</i> Maehara, Shinobu <i>Love Hina</i>		27 Rock Lee <i>Naruto</i> Hirasawa, Yui <i>K-On!</i>
	6 Takeru Takaishi T.K <i>Digimon Adventure</i> Yuki, Miaka <i>Fushigi Yūgi</i>		11 Jiraiya <i>Naruto</i> Nakano, Azusa <i>K-ON!</i> Roronoa, Zoro <i>One Piece</i>		18 Kawamura, Takashi <i>Tennis no Ōjisama</i>		29 Ayakashi, Moka <i>Rosario + Vampire</i>
							30 Matsumae, Ohana <i>Hanasaku Iroha</i>

DECEMBER BIRTHDAYS

	1 Aoyama, Motoko <i>Love Hina</i> Arystrar Krory III <i>D. Gray-Man</i>		8 Katsuragi, Misato <i>Shin Seiki Evangelion</i> Tōya, Akira <i>Hikaru no Go</i>		21 Ukitake, Jūshirō <i>Bleach</i>		Tony Tony Chopper <i>One Piece</i>
	3 Jet Black <i>Cowboy Bebop</i> Sanzenin, Nagi <i>Hayate no Gotoku!</i>		14 Ciel Phantomhive <i>Kuroshitsuji</i> Tachibana, Jun'ichi <i>Amagami SS</i>		22 Tanaka, Sōichirō <i>Genshiken</i>		Kaname, Chidori <i>Full Metal Panic!</i> Teletha Testarossa <i>Full Metal Panic!</i>
	4 Asuka Langley Sōryū <i>Shin Seiki Evangelion</i>		17 Hitsugaya, Tōshirō <i>Bleach</i> Sasami Masaki Jurai <i>Tenchi Muyō!</i>		23 Minase, Nayuki <i>Kanon</i>		Amane, Misa <i>Death Note</i> Ikaros <i>Sora no Otoshimono</i> Nymph <i>Sora no Otoshimono</i>
	5 Kino, Makoto/Sailor Jupiter <i>Bishōjo Senshi Sailor Moon</i>		20 Izumi, Noa <i>Kidō Keisatsu Patlabor</i>		24 Maria <i>Hayate no Gotoku!</i> Seiun, Eiji <i>Danny Choo Character</i> Hagiwara, Yukiō <i>The iDOLM@STER</i> Echizen, Ryōma <i>Tennis no Ōjisama</i>		27 Hyūga, Hinata <i>Naruto</i>
	7 Shirayuki, Mizore <i>Rosario + Vampire</i>						31 Urahara, Kisuke <i>Bleach</i>

TOP MALE RANKING[†]

1

Okumura, Rin
奥村 燐

Ao no Exorcist

2

Yadomi, Jinta
宿海 仁太

*Ano Hi Mita Hana
no Namae o Bokutachi
wa Mada Shiranai*

5

Sakata, Gintoki
坂田 銀時

Gintama

8

Kira Yamato
キラ・ヤマト

*Kidō Senshi Gundam
SEED*

3

Sakamoto
阪本

Nichijō

6

Kamijō, Tōma
上条 当麻

*Toaru Majutsu no
Index*

9

Kotetsu T. Kaburagi
鍋木・T・虎徹

Tiger & Bunny

4

Lelouch Lamperouge
ルルーシュ・ランペ

*Code Geass: Hangyaku
no Lelouch*

7

Okabe, Rintarō
岡部 倫太郎

Steins;Gate

10

Yoshii, Akihisa
吉井 明久

*Baka to Test to
Shōkanjū*

TOP FEMALE RANKING[†]

1

Honma, Meiko
本間 芽衣子

*Ano Hi Mita Hana no
Namae o Bokutachi wa
Mada Shiranai*

2

Akiyama, Mio
秋山 澪

K-On!

5

Hirasawa, Yui
平沢 唯

K-On!

8

Matsumae, Ohana
松前 緒花

Hanasaku Iroha

3

Nakano, Azusa
中野 梓

K-On!

6

Anjō, Naruko
安城 鳴子

*Ano Hi Mita Hana
no Namae o Bokutachi
wa Mada Shiranai*

9

Yūko
ユー子

A Channel

4

Hakase
はかせ

Nichijō

7

Saber Arturia
Pendragon
セイバー・アルト
リア・ペンドラゴン

Fate/zero

10

Oshimizu, Nako
押水 菜子

Hanasaku Iroha

The information presented here is as accurate as much as humanly possible and is subject to change without notice. †NewType The Motion Pictures Magazine

JUNGLE
SPECIAL COLLECTORS SHOP
Los Angeles, California

WWW.ANIMEJUNGLE.NET

SABOTEN-CON Sep 30th - Oct 2nd, 2011
Hilton Squaw Peak Resort

WWW.SABOTENCON.COM

HILTON HOTEL, BELLEVUE WA OCTOBER 7-9TH
AKICON 2011

AKI CON FORUM
Let's bring on 2011

facebook

You Tube
Broadcast Yourself

deviantART
Digital Art Community

SugoiCON '11
www.sugoicon.org

November 4-6
at the Drawbridge Hotel,
Fr. Mitchell, KY

500 pre-registration rate
now until August 31!

Featuring guests:
CHRIS AYRES • JOSH GRELE •
JAMES HATTON • DAN HESS •
CARLI MOSIER • IAN SINCLAIR •
DOUG SMITH • RICHARD G
SHANNON TOWNSEND

Plus the return of **NADESHIN** and concerts from **SWEKI!**

© 2011 SORA

Console & Desktop Gaming

Autumn 2011

Sep 23, 2011

Supremacy

505 Games
Fighting
PS3, X360

F1 2011

Codemasters
Racing
PC, PS3, X360

RailWorks 3: Train Simulator 2012

RailSimulator.com LTD
Simulation
PC

Sep 27, 2011

Solatorobo: Red The Hunter

Xseed Games
RPG
NDS

The Ico & Shadow of the Colossus Collection

Sony Computer Entertainment
Adventure Compilation
PS3

Deca Sports Extreme

Hudson Soft
Sports
3DS

Ultimate Battle of the Sexes

Conspiracy Entertainment
Party
Wii

X-Men: Destiny

Activision
Action
NDS, PS3, Wii, X360

Rune Factory: Tides of Destiny

Natsume
RPG
PS3, Wii

The Lord of the Rings Online: Rise of Isengard

Warner Bros. Interactive
RPG
PC

Rochard

Sony Online Entertainment
Action
PS3

Resident Evil – CODE: Veronica X HD

Capcom
Action Adventure
PS3, X360

Resident Evil 4 HD

Capcom
Action Adventure
X360

Gem Smashers

Crave Entertainment
Puzzle
3DS

Cabela's Big Game Hunter 2012

Activision
Hunting
PS3, Wii, X360

Mystery Masters 6 Pack

Viva Media
Compilation
PC

JASF: Jane's Advanced Strike Fighter

Deep Silver
Flight Simulation
PC, PS3, X360

Cabela's Big Game Hunter 2012

Activision
Hunting
Wii

Maximum Racing: Super Karts

Crave Maximum Family Games
Racing
Wii

Sep 29, 2011

Frogger 3D

Konami
Action
3DS

A Game of Thrones: Genesis

Focus Home Interactive
Strategy
PC

lifter HD

inXile entertainment
Action
PC, PS3, X360

Two Worlds II: Pirates of the Flying Fortress

TopWare Interactive
RPG
PC, PS3, X360

NHL 12

Electronic Arts
Sports
PS3, X360

Sep 30, 2011

Fireburst

Zoo Games
Racing Action
PC, PS3, X360

Tomb Raider

Square Enix
Action
PC, PS3, X360

Nuclear Dawn

Interwave Studios
Shooter
PC, X360

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

Console & Desktop Gaming

Autumn 2011

White Knight Chronicles II

D3 Publisher
RPG
PS3

ClayFighter: Call of Putty

Interplay
Fighting
DSi

Driver: San Francisco

Ubisoft
Racing Action
Mac, PC, PS3, X360

Sword of the Stars II: Lords of Winter

Paradox Interactive
Strategy
PC

Stonekeep

Interplay
Adventure
Wii

Retro City Rampage

Vblank Entertainment Inc.
Action Adventure
Wii

Trine 2

Atlus
Adventure
PC, PS3, X360

Jurassic Park: The Game

Telltale Games
Adventure
Mac, PC, PS3, Wii, X360

FIFA Soccer 12

Electronic Arts
Sports
3DS, PC, PS2, PS3, PSP, Wii, X360

Junior Mystery Stories

GSP (Global Software Publishing)
Adventure
NDS

Orcs Must Die

Microsoft Game Studios
Strategy
PC, X360

Oddworld: Stranger's Wrath HD

Just Add Water Developments
Action Adventure
PS3

Tropico 4

Kalypso Media
Strategy
X360

PixelJunk Lifelike

Q-Games
Productivity
PS3

Flipper 2: Flush the Goldfish

Xform
Platformer
DSi

Warp

Electronic Arts
Action
PS3, X360

Rugby Challenge

Home Entertainment Suppliers
Sports
PC, PS3, X360

Okabu

HandCircus
Action
PS3

Doctor Lautrec and the Forgotten Knights

Konami
Adventure
3DS

Catapult for Hire

Zoo Games
Strategy
PC

Coma

Zoo Games
Adventure
PC

Defenders of Ardania

Most Wanted Entertainment
Strategy
PC, PS3, X360

Castlevania: Harmony of Despair

Konami
Action Adventure
PS3

Cars 2

Disney Interactive Studios
Racing Action
Wii

The New Adventures of Sherlock Holmes: The Testament of Sherlock

Focus Home Interactive
Adventure
PC, PS3, X360

Puzzle Agent 2

Telltale Games
Adventure
PS3

BurgerTime World Tour

MonkeyPaw Games
Action
PC, PS3, Wii, X360

Xotic

Valcon Games
Shooter
X360

Mahjong Cub3d

Atlus
Board
3DS

Centipede: Infestation

Atari
Shooter
3DS

Family Vacation – California

Meridian4
Puzzle
Mac, PC

Fallout: New Vegas – Lonesome Road

Bethesda Softworks
RPG
PC, PS3, X360

Wanted Corp

Zoo Games
Shooter
PC, PS3

Battle Chess (2011)

Interplay
Board
PC

Jeremy McGrath's Offroad

Reverb Publishing
Racing
PS3, X360

Gem Smasher
Red Wagon
Puzzle Action
Wii

Back to the Future: The Game (Collector's Edition)
Telltale Games
Adventure
Mac, PC

Back to the Future: The Game (Deluxe Edition)
Telltale Games
Adventure
Mac, PC

Catapult for Hire
Zoo Games
Strategy
Mac

Atelier Totori: The Adventurer of Arland
NIS
RPG
PS3

Atelier Totori: The Adventurer of Arland (Premium Edition)
NIS
RPG
PS3

Dawn of Fantasy
505 Games
Strategy
PC

Galactic Command Online
3000AD
Simulation
PC

Warlords

Atari
Action
PS3, X360

Cooking Mama 4: Kitchen Magic

Majesco
Simulation
3DS

Invizimals: Shadow Zone

Sony Computer Entertainment
Action
PSP

Jaws: Ultimate Predator

Majesco
Action
3DS, Wii

The War of the Worlds

Other Ocean Interactive
Platformer
PS3, X360

Kona's Crate

IndiePub
Puzzle
Mac, PC

The Sims 3: Pets

Electronic Arts
Simulation
3DS, Mac, PC, PS3, X360

Luvinia Online

Outspark
RPG
PC

PixelJunk: SideScroller

Sony Computer Entertainment
Shooter
PS3

The Legend of Zelda: Four Swords

Nintendo
Adventure
DSi

Mercury Hg

Ignition Entertainment
Puzzle Action
PS3, X360

Gabrielle's Ghostly Groove 3D

Natsume
Adventure
3DS

Gamma World

Atari
Action RPG
PC, PS3, X360

King Arthur: Fallen Champion

Paradox Interactive
Strategy
PC

Grotesque Tactics 2

Silent Dreams
Strategy RPG
PC

L.A. Noire

Rockstar Games
Adventure
PC

InMomentum

White Rabbit Interactive
Platformer
PC

Bok Choy Boys

Code Monkeys
Adventure
PC

Charlie Church Mouse: 3D Bible Adventures 2

Left Behind Games
Educational Adventure
PC

Train Frontier Express

Independent
Simulation
X360

Black Knight Sword

Digital Reality
Puzzle Adventure
PS3, X360

John Deere

Zoo Games
Simulation
Wii

Summoner War

Zoo Games
Adventure
3DS

NCIS: The Game

Ubisoft
Adventure
3DS, PC, PS3, Wii, X360

The information presented here is as accurate as much as humanly possible and

Console & Desktop Gaming

Autumn 2011

Oct 1, 2011

Ben 10: Galactic Racing

D3 Publisher

Racing

3DS, NDS, PS3, Wii, X360

Ferrari: The Race Experience

Conspiracy Entertainment

Racing

Wii

Oct 2, 2011

Tetris: Axis

Nintendo

Puzzle

3DS

Oct 4, 2011

Dark Souls

Namco Bandai

Action RPG

PS3, X360

May's Mystery: Forbidden

Memories

Red Wagon

Adventure

NDS

NBA 2K12

2K Sports

Sports

PC, PS3, PSP, Wii, X360

Spider-Man: Edge of Time

Activision

Action

3DS, NDS, PS3, Wii, X360

The Hidden

Majesco

Adventure

3DS

Rage

Bethesda Softworks

Action

Mac, PC, PS3, X360

Rage (Anarchy Edition)

Bethesda Softworks

Action

PC, PS3, X360

PayDay: The Heist

Sony Online Entertainment

Shooter

PC, PS3

Motion Explosion

Majesco

Action

X360

Kids Learn Music A+ Edition

Talking Stick Games

Educational

NDS

Oct 11, 2011

Forza Motorsport 4

Microsoft

Racing

X360

Forza Motorsport 4 (Limited Collector's Edition)

Microsoft

Racing

X360

Harvest Moon: The Tale of Two Towns

Natsume

Adventure

3DS

Marvel Super Hero Squad: The Infinity Gauntlet

THQ

Action

3DS, NDS, PS3, Wii, X30

Ace Combat Assault Horizon

Namco Bandai

Flight Action

PS3, X360

Might & Magic Heroes VI

Ubisoft

RPG

PC

Professional Fisherman's Tour: Big Bass Open

UFO Interactive

Hunting

3DS

Sideway

Sony Online Entertainment

Platformer

PC, PS3

Air Conflicts: Secret Wars

Kalypso Media

Flight Simulation

PS3

Dead Rising 2: Off the Record

Capcom

Action Adventure

PC, PS3, X360

Hulk Hogan's Main Event

Majesco

Sports

X360

Just Dance 3

Ubisoft

Music

PS3, Wii, X360

Go Vacation

Namco Bandai

Adventure

Wii

Kinectimals – Now with Bears!

Microsoft

Virtual Pet

X360

Monster High: Ghoul Spirit

THQ

Simulation

NDS, Wii

Dance Dance Revolution II

Konami

Music

Wii

Max & the Magic Marker

U&I Entertainment

Platformer

NDS

Aliens: Infestation

SEGA

Action

NDS

The Cursed Crusade

Atlus

Action Adventure

PC, PS3, X360

Oct 16, 2011

Skylanders Spyro's Adventure

Activision
Adventure
3DS, Mac, PC, PS3, Wii, X360

Oct 17, 2011

Professor Layton and the Last Specter

Nintendo
Adventure
NDS

Oct 18, 2011

Fate/Extra

Aksys Games
RPG
PSP

Airline Tycoon II

Kalypso Media
Strategy
PC

Batman: Arkham City

Warner Bros. Interactive
Action
PC, PS3, X360

Batman: Arkham City Collector's Edition

Warner Bros. Interactive
Action
PC, PS3, X360

Stronghold 3

SouthPeak Games
Strategy
PC

Ratchet & Clank: All 4 One

Sony Computer Entertainment
Platformer
PS3

Jimmie Johnson's Anything with an Engine

Autumn Games
Racing
PS3, Wii, X360

PowerUp Heroes

Ubisoft
Fighting
X360

Everybody Dance

Sony Computer Entertainment
Music
PS3

Medieval Moves: Deadmund's Quest

Sony Computer Entertainment
Action
PS3

Carnival Island

Sony Computer Entertainment
Simulation
PS3

Pillow Pets

Game Mill Entertainment
Virtual Pet
NDS

What's Your Type?

Tommo
Other
NDS

Everybody Dance (Game & PlayStation Move)

Sony Computer Entertainment
Music
PS3

Minute to Win It

SouthPeak Games
Trivia
X360

Dance Magic

Jack in the Box
Music
PS3, X360

Serious Sam 3: BFE

Devolver Digital
Shooter
PC

Oct 19, 2011

Ram Racing

Storm City Games
Racing
NDS, Wii

Oct 21, 2011

Centipede (2011)

Atari
Shooter
NDS, Wii

Oct 24, 2011

Kirby's Return to Dream Land

Nintendo
Platformer
Wii

Pokemon Rumble Blast

Nintendo
Fighting
3DS

Oct 25, 2011

Tsumiki

SouthPeak Games
Puzzle
NDS

Fix It

SouthPeak Games
Simulation
NDS, PSP

Silent Hill: Downpour

Konami
Adventure
PS3, X360

Battlefield 3

Electronic Arts
Shooter
PC, PS3, X360

Voltron: Defender of the Universe

THQ
Action
PS3

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

Console & Desktop Gaming

Autumn 2011 *Continued*

Battlefield 3 (Limited Edition)

Electronic Arts
Shooter
PC, PS3, X360

Hasbro Family Game Night 4: The Game Show

Electronic Arts
Party
PS3, Wii, X360

Generator Rex: Agent of Providence

Activision
Action
3DS, NDS, PS3, Wii, X360

Dance Central 2

Microsoft
Music
X360

National Geographic Challenge!

Ignition Entertainment
Trivia
PS3, Wii, X360

The House of the Dead: Overkill – Extended Cut

SEGA
Shooter
PS3

Disney Universe

Disney Interactive Studios
Action Adventure
PC, PS3, Wii, X360

Monopoly Collection

Electronic Arts
Board Compilation
Wii

Trivial Pursuit: Bet You Know It

Electronic Arts
Trivia
Wii

Kinect Sports: Season 2

Microsoft
Sports Action
X360

MotionSports Adrenaline

Ubisoft
Sports
PS3, X360

Michael Jackson: The Experience

Ubisoft
Music
3DS, NDS, PSP, Wii

Active Life: Magical Carnival

Namco Bandai
Party
Wii

Hasbro Family Game Night – Fun Pack

Electronic Arts
Compilation
Wii

Just Dance Kids 2

Ubisoft
Music
PS3, Wii

Moxie Girlz

Game Mill Entertainment
Simulation
NDS

Cute Puppies

Ubisoft
Simulation
NDS

Puppies 3D

Ubisoft
Virtual Pet
3DS

Horses 3D

Ubisoft
Virtual Pet
3DS

Heavy Fire: The Chosen Few 3D

Mastiff
Shooter
3DS

Heavy Fire: Afghanistan

Mastiff
Shooter
PS3, PC, X360

Country Dance 2

Game Mill Entertainment
Music
Wii

Fix It

SouthPeak Games
Simulation
PC, Wii

Zoo Resort

Ubisoft
Simulation
3DS

Michael Phelps: Push the Limit

505 Games
Sports
X360

Oct 26, 2011

Voltron: Defender of the Universe

THQ
Action
X360

Oct 30, 2011

Ghost Whisperer: Shadowlands

Legacy Interactive
Adventure
PC

FIFA Manager 12

Electronic Arts
Sports Simulation
PC

Crysis

Electronic Arts
Shooter
PC, X360

Oct 31, 2011

The King of Fighters XIII

Atlus
Fighting
PS3, X360

Back to the Future: The Game

Telltale Games
Adventure
PS3, Wii

A Valley Without Wind

Arcen Games
Adventure
Mac, PC

Rocksmith

Ubisoft
Music
PC, PS3, X360

NBA Jam: On Fire Edition

Electronic Arts
Sports Action
PS3, X360

Hasbro Family Game Night – Fun Pack

Electronic Arts
Compilation
PS3, Wii, X360

Zombie Apocalypse: Never Die Alone

Konami
Action
PS3, X360

NBA 2K12

2K Sports
Sports
PS2

Cities XL 2012

Focus Home Interactive
Simulation
PC

Rocketbirds: Hardboiled Chicken

Ratloop
Platformer
PS3

Petz Puppyz & Kittenz

Ubisoft
Simulation
NDS

Infamous 2: Festival of Blood

Sony Computer Entertainment
Action
PS3

The Haunted: Hells Reach

ValuSoft
Shooter
PC, PS3, X360

Deus Ex: Human Revolution The Missing Link

Square Enix
Shooter
PC, PS3, X360

WMS Slots: Reel Em In

Phantom EFX
Casino
PC

Nov 1, 2011

GoldenEye 007: Reloaded

Activision
Action
PS3, X360

The Lord of the Rings: War in the North

Warner Bros. Interactive
Action RPG
PC, PS3, X360

James Noir's Hollywood Crimes 3D

Ubisoft
Puzzle Adventure
3DS

Uncharted 3: Drake's Deception

Sony Computer Entertainment
Action Adventure
PS3

Uncharted 3: Drake's Deception (Collector's Edition)

Sony Computer Entertainment
Action Adventure
PS3

Team Umizoomi

2K Play
Educational Adventure
NDS

Cabela's Survival: Shadows of Katmai

Activision
Hunting Action
PS3, Wii, X360

Cabela's

Survival: Shadows of Katmai (Game & Top Shot Gun)

Activision
Hunting Action
PS3, Wii, X360

Zoobles! Spring to Life!

Activision
Simulation
NDS

The Lord of the Rings: War in the North (Collector's Edition)

Warner Bros. Interactive
Action RPG
PC, PS3, X360

Disney Princess: Enchanting Storybooks

THQ
Adventure
NDS

NASCAR Unleashed

Activision
Racing Action
3DS, PS3, Wii, X360

Cabela's Big Game Hunter: Hunting Party

Activision
Hunting
X360

The Oregon Trail

Crave Entertainment
Adventure
3DS

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

Console & Desktop Gaming

Autumn 2011 *Continued*

Nov 2, 2011

Dora & Kai-Lan's Pet Shelter

2K Play
Adventure
NDS

GoldenEye 007: Reloaded

Activision
Action
NDS, Wii

Nov 4, 2011

Motionsports

Ubisoft
Sports
X360

Nov 8, 2011

Disney Princess: Enchanting Storybooks

THQ
Adventure
Wii

Jungle School

SouthPeak Games
Educational Adventure
NDS

Raving Rabbids: Alive & Kicking

Ubisoft
Party
X360

Call Of Duty: Modern Warfare 3

Activision
Shooter
NDS, PC, PS3, Wii, X360

Cave Story 3

NIS
Adventure
3DS

EyePet & Friends

Sony Computer Entertainment
Virtual Pet
PS3

Happy Feet Two

Warner Bros. Interactive
Adventure
3DS, NDS, PS3, Wii, X360

Deepak Chopra's Leela

THQ
Educational
Wii, X360

The Black Eyed Peas Experience

Ubisoft
Music
Wii, X360

Moshi Monsters: Moshling Zoo

Activision
Adventure
NDS

Outdoor's Unleashed: Africa 3D

Mastiff
Hunting
3DS

Outdoors Unleashed: Alaska 3D

Mastiff
Hunting
3DS

Nov 9, 2011

Pro Evolution Soccer 2012

Konami
Sports
PC, PS2, PS3, PSP, Wii, X360

Nov 11, 2011

Minecraft

Mojang
Action
PC

The Elder Scrolls V: Skyrim

Bethesda Softworks
RPG
PC, PS3, X360

The Elder Scrolls V: Skyrim (Collector's Edition)

Bethesda Softworks
RPG
PC, PS3, X360

Halo: Combat Evolved Anniversary

Microsoft Game Studios
Shooter
X360

Combat Wings: The Great Battles of WWII

City Interactive
Flight Simulation
Wii

Kinect Disneyland Adventures

Microsoft
Party
X360

Nov 15, 2011

Rayman Origins

Ubisoft
Platformer
3DS, PS3, Wii, X360

Combat Wings: The Great Battles of WWII

City Interactive
Flight Simulation
PS3, X360

Nano Assault

Majesco
Shooter
3DS

**Mario & Sonic at the London
2012 Olympic Games**

SEGA
Sports
Wii

Shinobi

SEGA
Action
3DS

Blackwater

505 Games
Shooter
X360

Victorious: Time to Shine

D3 Publisher
Adventure
NDS, X360

**Victorious: Hollywood Arts
Debut**

D3 Publisher
Adventure
NDS

**Dynasty Warriors 7 Xtreme
Legends**

KOEI
Action
PS3

**Saints Row: The Third
(Platinum Pack)**

THQ
Action
PS3, X360

**Marvel Super Hero Squad:
Comic Combat**

THQ
Action
PS3, Wii, X360

uDraw Studio: Instant Artist

THQ
Productivity
Wii

Saints Row: The Third

THQ
Action
PC, PS3, X360

Nov 17, 2011

Need for Speed: The Run

Electronic Arts
Racing Action
3DS, PC, PS3, Wii, X360

Alien Breed 3: Descent

Team17 Software
Shooter
PC, PS3, X360

Nov 18, 2011

**Gremlins: Gizmo:
The Game**

NECA
Action
NDS, PS3, Wii, X360

Nov 20, 2011

**The Legend of Zelda: Skyward
Sword (Game & Controller
Bundle)**

Nintendo
Action Adventure
Wii

Nov 21, 2011

**Raving Rabbids: Alive &
Kicking**

Ubisoft
Party
Wii

Nov 22, 2011

WWE'12

THQ
Wrestling
PS3, Wii, X360

WWE All Stars

THQ
Wrestling
3DS

Nov 23, 2011

Spelunker HD

Irem Software Engineering
Platformer
PS3

Nov 27, 2011

MD-87 Jetliner

Just Flight
Flight Simulation
PC

**Nov 29,
2011**

Power Rangers Samurai

Namco Bandai
Action
NDS, Wii

Nov 30, 2011

Puss In Boots – The Game

THQ
Action
3DS, NDS, PC, PS3, PSP, Wii, X360

Assassin's Creed Revelations

Ubisoft
Action Adventure
PC, X360

Super Mario 3D Land

Nintendo
Platformer
3DS

**Metal Gear Solid HD
Collection**

Konami
Action Compilation
PS3, X360

**Your Shape: Fitness Evolved
2012**

Ubisoft
Sports
X360

The information presented here is as accurate as much as humanly possible and is subject to change without notice.

Console & Desktop Gaming

Autumn 2011 *Continued*

Puddle

Konami
Puzzle
PS3, X360

Karaoke Revolution: Glee 3

Konami
Music
Wii

Nickelodeon Dance

2K Play
Music
Wii, X360

Alvin and the Chipmunks: Chipwrecked

Majesco
Music
NDS, Wii, X360

Assassin's Creed Revelations (Signature Edition)

Ubisoft
Action Adventure
PC, PS3, X360

Ultimate Marvel Vs. Capcom 3

Capcom
Fighting
PS3, X360

Jillian Michaels' Fitness Ad- venture

Majesco
Sports
X360

Kung Fu High Impact

UTV True Games
Fighting
X360

Twister Mania

Majesco
Party
X360

Rapala for Kinect

Activision
Hunting
X360

Dec 1, 2011

Top Shot: Dinosaur Hunter (Game & Top Shot Gun)

Activision
Hunting
Wii

Dec 14, 2011

I Must Run!

Gamelion Studios
Platformer
PSP

Dec 21, 2011

Eat Them!

Sony Computer Entertainment
Action
PS3

Risk: Factions

Electronic Arts
Strategy
PS3

Six Best JRPGs on iPhone/iPad

Big hair, big swords, little screen. Our list of the best Japanese Role Playing Games on iOS. While the App Store is known for its variety of casual games, it also has plenty of long, in-depth Japanese role-playing games (JRPGs). Here are the top six JRPGs on the App Store. Some are updates of old classics, and others are new titles with familiar references. All are worth your time and money.

Chaos Rings: Omega

- Price: \$11.99
 - Compatible with: iPhone, iPod touch, iPad. Requires iOS 3.0 or later
- Chaos Rings: Omega* may not have the best localization, but it more than makes up for it with an engrossing story. From publisher Square Enix, *Omega* stands apart from the first *Chaos Rings* by focusing its story, ditching the numerous viewpoints for a narrative centered on one character. Combat is menu-driven yet fast-paced, and options are extensive, providing a welcome layer of strategy. It also has a good smattering of puzzles. *Omega* is an ideal introduction to what iOS developers can offer in terms of original JRPGs.

Eternal Legacy

- Price: \$4.99
 - Compatible with: iPhone, iPod touch, iPad. Requires iOS 3.1.2 or later
- Spiky-haired anime guy with a huge sword? Yeah, *Eternal Legacy* might not look like the most original of titles (it's from Gameloft, the clone masters of the App Store), so consider it a homage to *Final Fantasy*. *Eternal Legacy* is perhaps the most visually stunning of the JRPGs available on the iPhone, and it backs this up with plenty of voice acting and a storyline that twists and turns. The action can be a little hands-off with its own take on *Final Fantasy XIII*'s Paradigm system, so *Eternal Legacy* focuses on exploration and side quests.

Final Fantasy III

- Price: \$15.99
 - Compatible with: iPhone, iPod touch, iPad. Requires iOS 3.0 or later
- It's only proper that a game from the series that inspired so many other JRPGs should make the list, and what better title than *Final Fantasy III*? When first released over 20 years ago, *Final Fantasy III* revolutionized the series and subsequent JRPGs. The jobs system and the summon spells that *Final Fantasy* fans now take for granted first appeared in this title. A conversion of the DS 3D remake, *Final Fantasy III* for iOS is one of the pricier titles on the App Store, coming in at a cent under \$16. But it's worth every penny.

Guardian Saga

- Price: \$1.99
 - Compatible with: iPhone, iPod touch, iPad. Requires iOS 4.0 or later
- Back to basics, *Guardian Saga* is an 8-bit wonder that borrows from the likes of *Dragon Warrior* (aka *Dragon Quest*). It does away with complicated storyline and console-quality graphics. You don't even get to put together a party of adventurers – you have to lone-wolf it. Published by 9th Bit, *Guardian Saga* is a great walk down nostalgia lane, right down to the chip-tune music and the ferocious difficulty.

Secret of Mana

♦ Price: \$8.99

♦ Compatible with: iPhone, iPod touch, iPad. Requires iOS 3.0 or later

Influencing modern games like *Zenonia*, Square's *Secret of Mana* has aged remarkably well 17 years after its original release. The virtual joystick isn't ideal, and there's the curious absence of the original's co-op mode, but it's still a strong game. An action-RPG, *Secret of Mana* is a great change of pace from the other games on this list because it isn't turn-based. It presents a genuinely likeable hero in Randi, who's tasked with saving the world (obviously). *Secret of Mana* is as enjoyable for old fans as it is newcomers, guaranteeing itself a worthy place on our list.

Shining Force

♦ Price: \$0.99

♦ Compatible with: iPhone, iPod touch, iPad. Requires iOS 3.0 or later

Another title that showed the world how great strategy-RPGs could be, Sega's *Shining Force* might not be much to look at, but it sports a huge amount of depth. As a strategy-RPG, *Shining Force* is far removed from the other titles in the list, eventually allowing for up to 11 members in a team during combat. Determining the right strategy takes up the bulk of your playtime. The story feels less vital than in other games. It might be a challenging experience at first, but *Shining Force* remains rewarding throughout, making it ideal for the more cerebral JRPG fan. ♦ Jennifer Allen

Allen

Page used without permission. GIE is not affiliated with Cosplay Tournament of Champions, Pacific Media Expo

QOSPLAY
 INTERNATIONAL EVENT PARTNER
AFAM
 ANIME FESTIVAL ASIA

brother.
 at your side

SONY
 make.believe

myphone

ANIMAX
 REGIONAL MEDIA PARTNER

SUPERMALLS
 VENUE PARTNERS

QOSPLAY
TOURNAMENT of CHAMPIONS II

PARTNER ORGANIZATIONS
GET COS **SA ME** **cosplay** **Fikosplay** **MYTUDO**

JULY 2 SM CITY BAGUIO	JULY 16 SM CITY CAGAYAN DE ORO	JULY 30 SM CITY BACOLOD	AUGUST 6 SM CITY DAVAO
AUGUST 13 SM CITY CEBU	AUGUST 27 SM CITY NORTH EDSA	SEPTEMBER 4 SM SOUTHMALL	SEPTEMBER 24 SM CITY MANILA

GRAND FINALS ON OCTOBER 1-2, 2011 AT
COSPLAY MANIA '11
 FUNCTION ROOMS 3-5
 SMX CONVENTION CENTER
 FOR FULL RULES AND DETAILS BROWSE TO [HTTP://WWW.COSPLAYMANIA.COM](http://www.cosplaymania.com) DTI PERMIT #XXXX SERIES OF 2011

pmx
 pacific media expo

LAX Hilton - November 11-13, 2011

Registration open now!
 Register at: PacificMediaExpo.com
 For news: [Facebook.com/PacificMediaExpo](https://www.facebook.com/PacificMediaExpo)
 and [Twitter.com/PMXNews](https://twitter.com/PMXNews)

Anime, manga, concerts, fashion, panels, gaming,
 exhibit hall, martial arts, and much, much more!

SDCC/Aug Special!
 \$5-off registration
 coupon code:
Q5D66

Art by Mugibunny.deviantart.com

No copy of Volume One cover available

Uemura, Nina

She's a third middle school student that lives next door to her childhood friend, Kyosuke. She's been in love with him for a long time and is planning to confess to him. Her rival for Kyosuke affection is Yukio.

Tachibana, Kyosuke

He's a first year high school student and lives next door to his childhood friend, Nina. He is very close to Nina to the point of being over-protective. Upon joining the his high school's baseball club, he meets Yukio.

Asou, Yukio

She is first year high school student. As the manager of the base ball club, she's acts as the moral support for the club. She has fallen for Kyosuke and Nina's rival.

Tachibana, Keisuke

The younger brother of Kyosuke and in his fifth year elementary.

Tonari no Atashi 隣のあたし (Next Door to Mine)

by
Nanba, Atsuko (南波 あつこ)

The plot primarily follows a third year middle school student. Nina is in love with her next door neighbor and childhood friend, Kyosuke. Everyday, she dreams of becoming his girlfriend but one day witnesses the manger of Kyosuke's baseball club, Yukio, kissing Kyosuke. Nina is bothered by this and tries to make a daring confession to Kyosuke. But as she's being approached with a kiss, she unintentionally avoids his advance. Kyosuke then said that "he doesn't see her that way." Will Nina finally confess to Kyosuke? Will Kyosuke will ever see Nina other than a childhood friend? What motives does Yukio have? Read and find out.

Start with top right
and end with bottom
left. Reading is done
the same direction.

Next Door to Mine

Stop
Reading
Here

**Start
Reading
Here**

Start with top right
and end with bottom
left. Reading is done
the same direction.

Next Door to Mine

Start with top right
and end with bottom left.
Reading is done
the same direction.

Next Door to Mine

Stop
Reading
Here

Start Reading Here

Start with top right and end with bottom left. Reading is done the same direction.

Next Door to Mine

Start with top right
and end with bottom
left. Reading is done
the same direction.

Next Door to Mine

Stop
Reading
Here

Start Reading Here

Start with top right and end with bottom left. Reading is done the same direction.

Next Door to Mine

Start with top right
and end with bottom
left. Reading is done
the same direction.

Next Door to Mine

Stop
Reading
Here

Start Reading Here

Start with top right and end with bottom left. Reading is done the same direction.

Next Door to Mine

Start with top right
and end with bottom
left. Reading is done
the same direction.

Next Door to Mine

Stop
Reading
Here

Start Reading Here

Start with top right and end with bottom left. Reading is done the same direction.

Next Door to Mine

Start with top right
and end with bottom
left. Reading is done
the same direction.

"From now on, I always want to be by your side."

End of
Volume One,
Chapter 1

This concludes our preview of
Tonari no Atashi

Stop
Reading
Here

Start Reading Here

Start with the right page and read with the bottom left of the page in the direction.

Next Door to Mine

DIR EN GREY

Band to Tour in U.S. and Canada in December

On July 25, the Japanese rock band *Dir en Grey* announced the dates and locales for its 2011 overseas tour "Age Quod Agis." The United States/Canada arm of the tour starts on December 4 and lasts until December 23. Cities announced include Houston, Dallas, Atlanta, Philadelphia, Baltimore, New York, Boston, Montreal, Toronto, Chicago, Denver, and San Francisco, culminating in a concert on the 23rd in West Hollywood. *Dir en Grey* performed in such anime works as *Baki the Grappler*, *Grappler Baki Maximum Tournament*, and *Urayasu Tekkin Kazoku*. *Dir en Grey* is joined with The Birthday Massacre until December 18. ♦ **Harry Johnson**

Sunday, December 4

House of Blues
Houston, TX

Monday, December 5

Trees
Dallas, TX

Wednesday, December 7

Center Stage
Theater, Atlanta, GA

Friday, December 9

Theater of the Living Arts
Philadelphia, PA

Saturday, December 10

Sonar
Baltimore, MD

Monday, December 12

Irving Plaza
New York, NY

Tuesday, December 13

Paradise Rock Club
Boston, MA

Thursday, December 15

Club Soda
Montreal, QC, Canada

Friday, December 16

Phoenix Concert Theatre
Toronto, ON, Canada

Sunday, December 18

House of Blues
Chicago, IL

Tuesday, December 20

Bluebird Theater
Denver, CO

Thursday, December 22

The Regency Ballroom
San Francisco, CA

Friday, December 23

House of Blues, Sunset Strip
West Hollywood, CA

C3 at Sea: Cosplay, Caucus Cruise

October 29, 2011

aboard

The Enchantment of the Seas®

Sailing roundtrip from Baltimore for 5-Nights to Bermuda

Group Rates

M	Inside	\$681.81
L	Inside	\$691.81
K	Inside	\$761.81
F	OceanView	\$891.81

Pricing is per person based on double occupancy & includes all current government fees & port tax.

OTHER INSIDE, OCEANVIEW & BALCONY CABINS MAYBE AVAILABLE! CALL FOR RATES.

3RD & 4TH PASSENGER IN CABIN & SINGLES CALL FOR PRICING.

Reservation Payments:

Deposit: \$ 200.00 Per Cabin, due within 5 days of reserving space.

Cabin availability at above pricing is limited.

Final Payment Date: July 30, 2011

Checks or Money Orders payable to The Cruise Lady, Inc.

All major credit cards accepted & will be charged directly with Royal Caribbean.

Trip Cancellation Insurance

is highly recommended!

RCCL offers **CruiseCare Travel Insurance** for an additional fee based on the cost of your. Insurance is payable at the time of final payment.

The Cruise Lady, Inc. charges a \$25.00 pp cancellation fee should you cancel your cruise After final payment date.

*RCCL reserves the right to impose a fuel supplement if the price of the West Texas Intermediate fuel exceeds \$ 65.00 per barrel.

5-Night Itinerary

DAY	PORT	ARRIVE	DEPART
SAT 10/29	BALTIMORE, MD		4:00 PM
SUN 10/30	CRUISING		
MON 10/31	BERMUDA	10:00 AM	
TUE 11/01	BERMUDA		3:00 PM
WED 11/02	CRUISING		
THU 11/03	BALTIMORE, MD	7:00 AM	

What's included:

Participation in NAVGTR's Exclusive Events
For additional details visit: www.navgtr.org
\$100 from every booking sold will be donated to Susan G. Komen for the Cure® in honor of the person named by the purchaser.

PLUS:

5-Night Cruise Accommodations,
Meals & Nonalcoholic Beverages,
Onboard Entertainment
All Port Taxes & Government Fees

What's NOT included:

Gratuities to Cabin Steward & Wait Staff
Alcoholic Beverages & Soft Drinks
Specialty Restaurants (certain ships)
Spa & Beauty treatments
Laundry, Photographs, Internet
Ship-to-Shore phone, Casino Gaming
and Shore Excursions.

Passports Recommended

For information & requirements visit
www.travel.state.gov/passport

For Cruise Info & Reservations call:

The Cruise Lady
www.thecruiselady.com

410-342-0100 or 1-800-945-7462
3041 O'Donnell Street • Baltimore, MD 21224

PSYDOLL

LIVE in CONCERT

Arkansas Anime Festival
Friday, November 18, 2011

CLARION HOTEL AND CONFERENCE CENTER IN BENTONVILLE
211 SE WALTON BLVD, BENTONVILLE, AR, US, 72712