

Crossing the Streams: Game Audio Rule Breakers of the Last Decade

Scott Selfon

Development Lead | Xbox Advanced Technology Group, Microsoft

Swords

	Base Sword	Short
		Med
		Long
	Evil Sword	Short
		Med
		Long
	Good Sword	Short
		Med
		Long
	Auroran Sword	Short
		Med
		Long
	Intricate Sword	Short
		Med
		Long
	Reaver Sword	Short
		Med

Event 300[illegible][illegible]

Diagram illustrating a sequence of events over time. The timeline shows a series of events, with a red bar highlighting a specific event. The events are labeled as "Event" and "Event" on the right side of the diagram.

Sound

Event

Sound

Parameter

The Unexpected Pivot

You Don't Know Jack

(Jellyvision/Berkeley Systems, 1995)

Braid
(Number None, 2008)

The Non-Event

Event

SSX Tricky
(Electronic Arts, 2001)

SSX

(Electronic Arts, 2012)

Eternal Darkness: Sanity's Requiem

(Silicon Knights, 2002)

Dead Space
(Electronic Arts, 2008)

The Displaced Sound

The Chronicles of Riddick: Escape from Butcher Bay

(Starbreeze/Tigon, 2004)

Independence

Grim Fandango
(LucasArts, 1998)

Grim Fandango

(LucasArts, 1998)

Oh, ick.

I remember I had a hairball once...

Could I hold that metal detector for a second?

The Reversal

Ghost Recon: Advanced Warfighter 2

(Red Storm Entertainment/Ubisoft, 2007)

Halo 3

(Bungie, 2007)

4 6 5 4 5 3 4

The Audience is Listening

Sound Player

Silent Hill 2

(Konami, 2001)

Portal 2
(Valve, 2011)

Portal 2
(Valve, 2011)

Portal 2
(Valve, 2011)

The Game is Listening

Tom Clancy's Splinter Cell

(Ubisoft, 2002)

The Audience is Speaking

Player
Voice

Event

Mass Effect 3

(BioWare, 2012)

The Elder Scrolls V: Skyrim

(Bethesda, 2012)

The Feedback Loop

Achievement unlocked
500G - Attended GDC 2013

Gears of War
(Epic Games, 2006)

Gears of War 2
(Epic Games, 2008)

BioShock
(2K Games, 2007)

The Unexpected Pivot

The Non-Event

The Displaced Sound

Independence

The Reversal

The Audience is Listening

The Game is Listening

The Audience is Speaking

The Feedback Loop

Questions?

scottsel@microsoft.com

Xbox LIVE Gamertag: Timmmmmmay