

STRANGER CON NEW JERSEY 2018 - SCHEDULE OF EVENTS

FRIDAY, JUNE 29, 2018

NOTE: Pre-registration is not a necessity, just a convenience! Get your credentials, wristband and schedule so you don't have to wait again during convention days.

VENDORS ROOM WILL BE OPEN TOO so you can get first crack at any available autograph and photo op tickets as well as merchandise!

PRE-REGISTRATION IS ONLY FOR FULL CONVENTION ATTENDEES WITH EITHER GOLD, SILVER, COPPER OR GA WEEKEND.

NOTE: If you have photo ops with Millie and/or Noah, please VALIDATE your pdf at the REGISTRATION table BEFORE your photo op begins!

START	END	EVENT	LOCATION
6:00 PM	9:00 PM	Vendors set-up	NOBEL FOYER
9:00 PM	9:45 PM	GOLD Pre-registration	NOBEL FOYER
9:00 PM	11:00 PM	VENDORS ROOM OPEN	NOBEL FOYER
9:45 PM	10:15 PM	SILVER Pre-registration	NOBEL FOYER
10:15 PM	10:45 PM	COPPER Pre-registration	NOBEL FOYER
10:45 PM	11:00 PM	GA WEEKEND Pre-registration plus GOLD, SILVER and COPPER	NOBEL FOYER

SATURDAY, JUNE 30, 2018

*END TIMES ARE APPROXIMATE. PLEASE SHOW UP AT THE START TIME TO MAKE SURE YOU DON'T MISS ANYTHING! WE CANNOT GUARANTEE MISSED AUTOGRAPHS OR PHOTO OPS

Light Blue: Private meet & greets, Green: Autographs, Red: Theatre programming, Orange: VIP schedule, Purple: Photo ops, Dark Blue: Special Events

Photo ops are on a first come, first served basis (unless you're a VIP or otherwise noted in the Photo op listing)

Autographs for Gold and Silver are called on a row by row basis, followed by those with separate autograph tickets with pre-purchased tickets called first.

Autographs for those who are signing for separate autograph tickets will be called by pre-purchased tickets first, then tickets purchased at the convention.

NOTE: If you have photo ops with Millie and/or Noah, please VALIDATE your pdf at the REGISTRATION table BEFORE your photo op begins!

START	END	EVENT	LOCATION
8:45 AM	9:00 AM	VENDORS ROOM SET-UP	NOBEL FOYER
9:00 AM	6:00 PM	REGISTRATION & VENDORS ROOM OPEN	NOBEL FOYER
9:30 AM		Theatre open for GOLD ONLY	NOBEL BLRM
10:00 AM	10:30 AM	GOLD PANEL with MARK STEGER & SHANNON PURSER!	NOBEL BLRM
10:30 AM		Theatre open for ALL	NOBEL BLRM
10:35 AM		PHOTO OPS with SHANNON PURSER!	\$50 HYDROGEN
10:45 AM	10:55 AM	VIP - MARK STEGER	BORON
11:00 AM	11:10 AM	WELCOME!	NOBEL BLRM
11:10 AM	11:55 AM	Q&A with SHANNON PURSER (Barb)!	NOBEL BLRM
11:55 AM	12:40 PM	Q&A with CARA BUONO & JOE CHREST (Karen and Ted Wheeler)!	NOBEL BLRM
12:40 PM	1:00 PM	STAGE RESET	NOBEL BLRM
12:45 PM		AUTOGRAPHS with SHANNON PURSER, MARK STEGER, JOE CHREST and CARA BUONO: Shannon, Joe, Mark, & Cara are signing for VIP's and GOLD ROWS A-E.	Shannon: \$35 Mark: \$20 Cara: \$35 NOBEL BLRM
1:00 PM	1:45 PM	NO MINIMUM STAGE AUCTION! Get amazing collectibles at a bargain!	NOBEL BLRM
1:30 PM	1:40 PM	VIP - JOE CHREST	BORON
1:45 PM		PHOTO OPS with CARA BUONO!	\$50 HYDROGEN
1:45 PM	1:55 PM	VIP - SHANNON PURSER	BORON
1:45 PM	2:45 PM	INTERMISSION/KARAOKE SIGN-UPS! Signing up is not a guarantee you will be called to sing, but you must sign up in advance if you want a possibility. There will be NO SIGN-UPS at the party. HIGH ENERGY, FUN SONGS ARE ENCOURAGED! Please choose only ONE SONG and write down your FULL NAME. Groups can be up to 4 people. Please write down FULL NAMES OF ALL PEOPLE. Slips with partial names will not be accepted. If people choose the same song, one slip is chosen at random.	NOBEL BLRM
1:55 PM		DUO PHOTO OP with CARA BUONO & JOE CHREST!	\$90 HYDROGEN
2:05 PM		PHOTO OPS with JOE CHREST!	\$40 HYDROGEN
2:05 PM	2:15 PM	VIP - CARA BUONO	BORON
2:15 PM		DUO PHOTO OP with MARK STEGER & SHANNON PURSER!	\$90 HYDROGEN
2:30 PM		PHOTO OPS with MARK STEGER!	\$40 HYDROGEN
2:45 PM		AUTOGRAPHS with SHANNON PURSER, JOE CHREST, MARK STEGER, and CARA BUONO: Shannon, Joe, Mark, & Cara are signing for GOLD ROWS F-K.	Shannon: \$35 Mark: \$20 Cara: \$35 NOBEL BLRM
2:45 PM	3:45 PM	COSTUME CONTEST	NOBEL BLRM
3:45 PM	4:30 PM	Q&A with MARK STEGER (Demogorgon)!	NOBEL BLRM
4:35 PM		AUTOGRAPHS with MARK STEGER: Mark is signing for those with his separate autograph ticket at this time.	\$20 NOBEL BLRM
4:45 PM		AUTOGRAPHS with SHANNON PURSER, JOE CHREST and CARA BUONO: Shannon, Joe & Cara are signing for SILVER ROWS L-M and for those with their autograph ticket.	Shannon: \$35 Cara: \$35 NOBEL BLRM
6:00 PM	6:30 PM	PRIVATE MEET & GREET with CARA BUONO & JOE CHREST!	\$100 SILVER
6:30 PM	7:00 PM	PRIVATE MEET & GREET with SHANNON PURSER!	\$100 SILVER

8:00 PM	9:30 PM	KARAOKE PARTY! FREE SATURDAY NIGHT EVENT! Starring Shannon Purser, Mark Steger, Joe Chrest & Cara Buono! <i>This is a GA event, front rows are removed and there is no reserved seating. If you are a VIP or require the special needs section, please come to the front of the line.</i>		NOBEL BLRM
---------	---------	---	--	-------------------

SUNDAY, JULY 1, 2018

***END TIMES ARE APPROXIMATE. PLEASE SHOW UP AT THE START TIME TO MAKE SURE YOU DON'T MISS ANYTHING! WE CANNOT GUARANTEE MISSED AUTOGRAPHS OR PHOTO OPS**

Light Blue: Private meet & greets, Green: Autographs, Red: Theatre programming, Orange: VIP schedule, Purple: Photo ops, Dark Blue: Special Events

Photo ops are on a first come, first served basis (unless you're a VIP or otherwise noted in the Photo op listing)

Autographs for Gold and Silver are called on a row by row basis, followed by those with their separate autograph tickets with pre-purchased tickets called first.

Autographs for those who are signing for separate autograph tickets will be called by pre-purchased tickets first, then tickets purchased at the convention.

NOTE: If you have photo ops with Millie and/or Noah, please VALIDATE your pdf at the REGISTRATION table BEFORE your photo op begins!

START	END	EVENT		LOCATION
8:45 AM	9:00 AM	VENDORS ROOM SET-UP		NOBEL FOYER
9:00 AM	4:30 PM	REGISTRATION & VENDORS ROOM OPEN		NOBEL FOYER
9:30 AM		Theatre open for GOLD ONLY		NOBEL BLRM
10:00 AM	10:30 AM	GOLD PANEL with MILLIE BOBBY BROWN & NOAH SCHNAPP		NOBEL BLRM
10:30 AM		Theatre open for ALL		NOBEL BLRM
10:40 AM		DUO PHOTO OPS with MILLIE BOBBY BROWN AND NOAH SCHNAPP!	SOLD OUT!	HYDROGEN
11:10 AM	11:15 AM	WELCOME!		NOBEL BLRM
11:15 AM	11:50 AM	Q&A with MARK STEGER (Demogorgon)!		NOBEL BLRM
11:40 AM	12:10 PM	PRIVATE MEET & GREET with MILLIE BOBBY BROWN & NOAH SCHNAPP! <i>If you have Mark's photo op, please see Registration.</i>	\$260	SILVER
11:50 AM	12:10 PM	STAGE RESET		NOBEL BLRM
12:05 PM		PHOTO OPS with MARK STEGER! <i>If you have Millie & Noah's Meet & Greet, Please see Registration.</i>	\$40	HYDROGEN
12:10 PM	12:55 PM	NO MINIMUM STAGE AUCTION! <i>Get amazing collectibles at a bargain!</i>		NOBEL BLRM
12:15 PM		PHOTO OPS with NOAH SCHNAPP! <i>Please be seated in the Theatre and wait for your photo op # to be called. If you have Mark's autograph, please get your autograph first.</i>	\$99	HYDROGEN
12:15 PM		AUTOGRAPHS with MARK STEGER - <i>Mark will be signing for those with his separate autograph ticket!</i>	\$20	NOBEL BLRM
12:25 PM	12:35 PM	VIP - MILLIE BOBBY BROWN		BORON
1:00 PM		PHOTO OPS with MILLIE BOBBY BROWN! <i>Please be seated in the Theatre and wait for your photo op # to be called.</i>	\$125	HYDROGEN
1:00 PM	1:45 PM	YES/NO TRIVIA GAME! <i>Put all of that Stranger Things watching to the test as 90 players get a chance to win \$100s in Gift Certificates!</i>		NOBEL BLRM
1:10 PM	1:20 PM	VIP - NOAH SCHNAPP		BORON
1:45 PM	2:30 PM	Q&A with NOAH SCHNAPP (Will Byers)!		NOBEL BLRM
2:30 PM	3:15 PM	Q&A with MILLIE BOBBY BROWN (Eleven)!		NOBEL BLRM
3:25 PM		AUTOGRAPHS with MILLIE BOBBY BROWN and NOAH SCHNAPP: <i>Millie and Noah are signing for GOLD and SILVER patrons and for those with their autograph ticket. Gold/Silver autographs take an average of 8-10 minutes per row. If you choose to leave and return, we cannot guarantee they will still be signing upon your return.</i>	Millie: \$85 Noah: \$50	NOBEL BLRM
4:30 PM		2019 UPGRADES! <i>Here's where the great fans who already reserved their Gold Packages for 2019 get to try and get even better seats (if available)! We are coming back to New Jersey, May 3-5, 2019 at the Meadowlands Expo Center. Get your UPGRADE FORM at registration when you arrive, fill it out and return to registration by 2:00pm on Sunday. When you return your form, you will get an "Upgrade number." The sooner you turn in the form, the better number you'll receive! Upgrade numbers are handed out on a first come, first served basis and the lower number you receive, the sooner you'll be called up to try and get a better seat! If you'd like to keep your same great seat, just put a check in the box that says "To Keep Your Seat, Please Check Here." Thanks and we'll see you next year!</i>		NOBEL BLRM

Thank you for coming! Check out our website www.creationent.com for more cities and dates!