

Before we start!

- ❖ Write down your GAME's name on the board
 - We will do presentations in order by number

Today In Class & Project 4 Intro

Rik Eberhardt

September 29, 2014

Today In CMS.611J / 6.037

- ❖ Project 3: Presentations
- ❖ Introduce Project 4
- ❖ Project 4 Start
 - Client (Red Cross / Red Crescent Climate Centre) presents the problem
 - Brainstorming

Feedback

❖ Presentations

- Rik was wrong! Slides were intended to be required, but were not!
- For Project 3: slides & visuals are recommended to help your presentation stay on topic

Project 4: Small Game Project

Goals:

- ❖ Create a **small** but **fully functional** and well- **polished** web browser game for an external client, using the project and team management techniques learnt in this class.
- ❖ **Use design iteration techniques** throughout early prototyping and focus testing to improve your ideas throughout development.

Goals

- ❖ Small but fully functional and polished?
 - Same design scope as previous 2 projects
- ❖ 8 week project!
 - 2 weeks to concept & prototype multiple game experiences!
 - Remember: iterate on designs
- ❖ Design grounded in sources given by client

Design Constraints

- ❖ Mechanics:
 - Trade-offs in Decision Making
 - Planning for Randomness
 - Opportunity Cost
 - Future risks (and risk analysis)
 - Side-effects
 - Immediate
 - Long-term

Target Audiences

- ❖ Red Cross staff and volunteers
- ❖ Community organizers
- ❖ Youth
 - univ students, younger students, interns in orgs & govt, etc
- ❖ People at risk
 - shantytown dwellers, subsistence farmers, fishing communities etc

Other Requirements

READ the **PROJECT 4 HANDOUT!**

- ❖ Maximum play length: 10 minutes
- ❖ Single or multiplayer game (**no networking!**)
- ❖ User interface tested for legibility and usability
- ❖ Game **must** use & play audio for the player
- ❖ Polished: Art, audio, mechanics support to create a unified aesthetic
- ❖ Give design thought to spectating users

Timeline & Deliverables

- ❖ **Weds, 10/15:**
 - Brainstorming in groups based on topics given by client
- ❖ **Between 10/15 & 10/20**
 - Read material on the topic you are interested in
 - Use mailing list to start forming teams
- ❖ **Mon, 10/20:**
 - *In class:*
 - Team Formation
 - Brainstorming
 - Pitching

Timeline & Deliverables

❖ Weds, 10/22:

➤ *Turn-in:*

- High Level Design Doc or “Back of Box” Copy (1 per team)

❖ Mon, 10/27:

➤ Turn-in: Product Backlog

➤ *In Class:*

- 2 minute presentation: the core of your game design idea
- Playtest: Playable version required!

Timeline & Deliverables

- ❖ Sprint Tasklists due weekly
- ❖ Product Backlog due on:
 - 10/27 & 11/24
- ❖ In-class Playtests (can use 2 for Focus Test Reports):
 - 10/27, 11/5, 11/24
- ❖ 2-min Presentations in Class:
 - 10/27, 11/12, 11/26

Timeline & Deliverables

❖ Wed, 12/10: Project Due

➤ *Turn in:*

- Digital Game Prototype Builds (1 set of builds per team)
- Individual written postmortem (1 per person)
- Design Changelog (1 per team)
- Updated High Level Design Document: (1 per team)
- Focus Test Reports. (4 per team)

➤ *In-Class:* Postmortem Presentation (20 minutes per team)

Postmortem Presentation

- ❖ Rehearsal: Mon, 12/8
- ❖ Final: Weds, 12/10
- ❖ Requirements
 - Guest (someone who hasn't played before) will play game live on stage for no more than 10 minutes
 - 10-15 minute presentation on **process**
 - Project management
 - Team management
 - Design iteration techniques

Brainstorming Groups

Form brainstorming groups based on a topic:

- ❖ Cholera
- ❖ Early warning w/ Early action
- ❖ New Funding Tools for Disaster Preparedness
- ❖ Urban Risk Management
- ❖ Ebola

Brainstorm will last for 4x 5-minute sessions

- ❖ Change secretaries during the switch
- ❖ Change topics at any switch period

Before Next Class (10/20)

- ◆ **Read the material for your topic!**
- ❖ Start Team Formation via the Mailing List
 - Did you have 8 people interested in the topic during brainstorming?
 - Are you more interested in programming/assets over design? Let the class know!
 - Are you more interested in mechanic design over the topic?
- ❖ Team Formation will be finalized on Monday, 10/20
 - If you are undecided, Rik will put you on a team

MIT OpenCourseWare
<http://ocw.mit.edu>

CMS.611J / 6.073 Creating Video Games
Fall 2014

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.