Audio Track Presentation

Presentation Title: The Hobbit - Case Study

Presentation Format: 60 minute lecture *Speakers:* Marc Schaefgen, Rod Abernethy, Dave Adams, Jason Graves

Audience Level: Intermediate

Talk Type: Educational/Analytical

Presentation Abstract:

Delving into the audio production behind The Hobbit, the speakers will detail the positive and negative aspects of said production. With a very limited budget the audio team pulled together a top notch musical score with over 20 minutes of orchestral music recorded by the Northwest Sinfonia, in addition to 40 minutes of acoustic and 90 minutes of ambient music. The Hobbit features full voice implementation for 5 languages, no text without accompanying voice. The sound design rounds out the production including ambience tracks, creature and combat sounds, along with the usual bevy of sound effects. The group will also discuss the non-creative aspects including pre-production, workflow, data management, and audio team dynamics.

Intended Audience and Prerequisites:

This panel is intended for audio professionals and any other discipline that is interested in what it takes to pull together a complete game audio production.

Take-away:

The attendee will leave this presentation with a better understanding of what it takes to bring together all of the elements in a game audio production. Also, information regarding working pipelines, team dynamics, inter-discipline communication, and long distance working relationships will be gleaned.

Presentation Syllabus:

The Hobbit – Case Study

Introduction:

- 1) Introduce speakers and their role
 - a) Marc Schaefgen: Inevitable Audio Director, sound designer, composer
 - b) Rod Abernethy: Red Note Audio president, composer
 - c) Dave Adams : Red Note Audio composer, arranger
 - d) Jason Graves: Red Note Audio composer, arranger, orchestration
- 2) Briefly describe The Hobbit game style and audio goals
- 3) Describe audio team

Pre-Production:

- 1) Discuss budget and how it was allocated
- 2) Explain Sierra's involvement with the dialogue
 - a) Originally to be cast and recorded in Austin for little budget
 - b) Sierra increased dialogue budget and moved production to LA
- 3) Project scope biting off more than you can chew
- 4) Tolkien License issues and content guidelines
- 5) Resource hiring and scheduling
 - a) Composer selection process
 - b) Sound design resource allocation and contracting
- 6) Setting up data pipe-line
 - a) Asset tracking and management
 - b) Version control
 - c) Team feedback

Production:

- 1) Music
 - a) Discuss and Create an overall style concept for the soundtrack
 - b) Create the cue list as a road map for composing the scores
 - c) Create the milestone schedule
 - d) Create midi demos that reflect what the final scores will sound like
 - e) Orchestrate and prepare the midi scores for the live orchestral sessions
 - f) Tolkien approvals process
 - g) Record the live orchestra
 - h) Mix and deliver: combine all the recorded elements, mix in surround, and deliver to the developer
- 2) Sound Design
 - a) Hard SFX
 - b) Ambient One Shots
 - c) Ambient Loops
 - d) GUI
 - e) Sounds for Particle effects
- 3) Voice
 - a) Casting

- b) Recording
- c) Edit/Processing

Team Dynamics:

- 1) Working long distance
- 2) Resource scheduling and contractor milestone development
- Hitting the moving target As the game design evolves, the content must be changed or adapted

Implementation:

- 1) Music
- 2) SFX
 - a) Audio Scripts
 - b) Coded
 - c) Editor Tool
 - d) Animation Events
- 3) Voice
 - a) Designer dialogues
 - b) Animation Events
- 4) Challenges
- 5) Hitting the moving target

Conclusion:

- 1) Overall mistakes, and things that need to be addressed in our future titles
- 2) Q & A

