MODE START: DEMONOID PHENOMENON

CAME DESIGN: CHARLIE EMERY, WITH HELP FROM HECK & NORDMAN.

PROGRAMMING: FAWZMA DOTS: BUNYIP ART: ALEX HORLEY

AUDIO: BUNYIP & FAWZMA

MEGHANIGS: CHARUE & JOEL FONSECA ASSEMBLED BY MINIONS IN

BENTON, WI


CAME MFC BY: