

Classic Game Postmortem: Harvest Moon

Yasuhiro Wada
CEO, TOYBOX Inc.

GAME DEVELOPERS CONFERENCE
SAN FRANCISCO, CA
MARCH 5-9, 2012
EXPO DATES: MARCH 7-9
2012

Harvest Moon series

- The birth and growth of a farming game
- Lessons learned

What is a concept?

(noun) a general notion or idea; a construct; a directly conceived object of thought

- creative concept and business concept
- a marking or sign informing the idea to everyone on the project

About Harvest Moon

- Inspired by my own fresh-off-the-farm experience
- Creative concept:
 - “Experience life in the countryside”
+ “Non-combative game”
- Business concept:
 - “A challenge with minimal risk”

From Concept to Development

- Building trust and reputation
- Fund raising
- Showing potential

Development begins!

- Creative concept: “Experience *life* in the *countryside*”
+ “Non-combative game”
 - “*life*” → “human development and interaction”
 - “*countryside*” → “nature” → “garden, green, living things”
- New ideas and gameplay elements: cattle, farming
- Inspired by Sim City
- Harvest Moon prototype:
 - 1) Interaction + 2) Farming + 3) Cattle

World view and character

Hitting a wall

- Frame rate drop

The biggest problem

- How we saved a crumbling project
- How we streamlined the game by tossing out unnecessary assets

The results and what came next

- The birth of a series
- “TOYBOX” and our community

Another point of view

- Harvest Moon demographic: female 30%
- Spin-off “Harvest Moon For Girls”

About the series

THE HISTORY OF HARVEST MOON

1996

2012

Where am I headed to next?

We are gaming for Love, Peace and Earth.

TOYBOX Inc.

In closing / Q&A

Thank You!