CONTACT: SCRAP Entertainment Inc. Satoshi Yamabe (856)322-2056 la@realescapegame.com

DIVE HEAD FIRST INTO A LIVE-ACTION ATTACK ON TITAN ADVENTURE WITH REAL ESCAPE GAME - "CASTLE UNDER SIEGE"

SCRAP Entertainment partners with Funimation to create another real-life Attack on Titan escape experience.

LOS ANGELES, CA, Dec. 6, 2016 – Experience the exhilaration of fighting impending doom with Real Escape Game's "Castle Under Siege."

SCRAP is partnering with Funimation to bring to life an escape room game inspired by the Attack on Titan series. You and your 9 teammates will be trapped within the walls of ruined castle, tasked to survive and defeat the titans within 60 minutes. This is the second collaboration game between SCRAP and the Attack on Titan series; the first was a pop-up event called "Escape from the Walled City" held at massive venues like baseball stadiums and football fields.

"This game will be a hybrid between the terror the titans evoke in Attack on Titan and the critical intensity of a Real Escape Game inside a limited space" stated Satoshi Yamabe, Real Escape Game producer for SCRAP. "This is an experience that neither an escape room fan nor an Attack on Titan fan would want to miss."

Fans will be able to experience the excitement and thrill of being in the world of Attack on Titan through "Castle Under Siege" starting January 27th in Little Tokyo, Los Angeles. Tickets are available today and can be reserved at the official website: realescapegame.com/aotla.

About SCRAP:

Established in Japan in 2007, SCRAP Corp. debuted the Real Escape Game concept in Kyoto and followed up with the first permanent Real Escape Room in 2010. Since then, over one million people have participated in games run by SCRAP and its partners throughout Japan, China, Singapore, France, Spain, Canada and the United States. For more information about SCRAP, visit realescapegame.com.

About Funimation:

Funimation is the go-to destination for extraordinary anime. By combining its integrated inhouse studios along with its technology and distribution partnerships, Funimation leads the industry with its omnichannel approach to offering anime to fans—from streaming and home

entertainment, to theatrical distribution and broadcast television. The company's next generation streaming service, FunimationNow, provides subscribers with instant access to their favorite sub and dub shows in ad-free HD on the widest array of devices and platforms—from smartphones and tablets to TVs and gaming consoles. For more information about Funimation, visit funimation.com.