

GDC EDUCATION
SUMMIT

Beginning with the Word:

Building a Game Writing Program

Marcus Toftedahl
School of Informatics
University of Skövde

Lee Sheldon
Interactive Media and Games
Worcester Polytechnic Institute

GAME DEVELOPERS CONFERENCE March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

GDC EDUCATION
SUMMIT

GDC

GAME DEVELOPERS CONFERENCE March 14-18, 2016 · Expo: March 16-18, 2016 #GDC16

In the
beginning
was the
word...

Rensselaer Polytechnic Institute

Approx. 145 students in total

GDC EDUCATION
SUMMIT

University of Skövde

B.Sc

Programming

Game Design

Art

2D, 3D, Animation

Sound Design
Music

Game Writing

2002

2007

2012

Approx. 500 students in total

M.Sc

2008

Serious
Games

2012

Digital
Narration

GAME DEVELOPERS CONFERENCE[®] March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

Curriculum Game Writing

Year one

- Game Analysis I
- ✎ Creative Writing
- Introduction to Game Design and Prototyping
- ✎ Game Project I
- Dramaturgy
- Digital Cultures

Year two

- Programming
- ✎ Pre-production of Storydriven Games
- ✎ Film History
- ✎ Writing for Interactable Media
- Game Analysis II
- ✎ Dialog Systems for Games
- ✎ Game Project II

Year three

- ✎ Experimental Game Narratives
- Scientific Writing
- Elective courses
 - English Writing
- ✎ Game Narratives
 - Game Mechanics
- ✎ Final Year Degree Project

Curriculum Game Writing

Year one

- Game Design
- Art for Interactive Media
- Math course
- Computer Science I
- Game Mechanics
- History & Culture of Games
- Introduction to Communication Theory

Year two

- Character & Story for Games
- Physics I
- Creative Writing
- Writing for Games I
- Writing for Games II
- Video Game Level Design
- COMM or LTR Elective
- Math/Science Elective

Year three

- Game Development I
- Communication Studies
- HASS Core Elective
- Free Elective
- Game Development II
- Writing Internship
- HASS Core Elective
- Math/Science Elective

Year four

- Experimental Game Design
- HASS 4000 Lvl Elective
- HASS Core Elective
- Free Elective
- GSAS Research Project
- Game Writing Core
- HASS Core Elective
- Free Elective

WPI Curriculum

Spring 2015: Storytelling in Interactive Media and Games
Advanced Storytelling: Quest Logic and Level Design

Fall 2016: Storytelling in Interactive Media and Games
Writing for Games I: Character
Writing for Games II: Narrative
Advanced Storytelling: Level Design

Planned: BFA in Writing for Games

Syllabi

Game Project I – Game Writing

Course Objectives:

- plan, organize and implement game writing in a game project,
- seek, examine, evaluate and select information relevant to the game writing work in a computer game project,
- seek relevant information, identify needs of and create material for communication about a game project for internal and external use,
- describe the relevant social and ethical aspects regarding games and game development,
- describe principles regarding communication and collaboration within a project team,
- adapt a game project to technical constraints and constraints regarding time and manpower

Format:

Project course where all disciplines work together in groups making a game in 10 weeks. Each discipline has specific course objectives.

Dialogue Systems for Games

Course Objectives:

- describe and apply basic linguistic theories and concepts relevant for the creation of dialogue systems,
- describe and compare different kinds of dialogue systems in play
- describe the basic components of a dialog system
- discuss dialogue systems importance for game design and
- create game dialogue systems in a given tool

Format:

Focusing on the technical aspects of dialogue writing for games, the students experiment and prototype different setups with dialogue systems using Twine and other tools.

Experimental Game Narratives

Course Objectives:

- identify and describe narrative in different medial forms from a historical perspective,
- compare and discuss different experimental methods for interactable narratives,
- describe and compare theories, methods, and analytical models in the creation of experimental game narratives,
- create game prototypes based on the analyses of experimental narratives and
- present and discuss the produced game prototypes and its corresponding workflow.

Format:

The students makes game based prototypes focusing on narrative and storytelling. Each prototype has a specific theme – children's culture, documentary and finally a free of choice defined by the student.

The process and related theories are discussed in seminars and the prototype is shown at a final presentation.

Syllabi

Character and Story for Games

Course Objectives:

- Provide a framework for analyzing and designing game characters.
- Improve analytic and design skills (including process skills)
- Introduce you to the practices of writers and designers who create characters and stories in the games industry
- Explore key elements of narrative in various types of games
- Develop new insights that expand your creative boundaries
- Develop critical thinking skills that can increase your abilities as a professional communicator
- Improve your presentation skills

Format

This class is designed as a multiplayer game.

Writing for Games I

Course Objectives:

- Accomplish many of the deliverables and production procedures required of writers seeking and attaining employment in the video game industry
 - Portfolio/Inquiry Letter/Resume
 - Personal Pitching
 - Development Team Structure and Dynamics
 - Verbal Presentations
 - Game Proposals
 - Document Revisions
 - Production Slide Decks
 - Concept Document
- Scene Construction and Dialogue
- Write with humor
- Write monologues and soliloquies
- Discover the additional requirements of Applied (Serious/Educational) Games

Writing for Games II

Course Objectives:

- Master the various documents associated with video game production
 - Elevator Pitch
 - Game Proposal
 - Game Concept
 - Game Design Document
- Know the differences in writing for various game platforms from AAA titles for game consoles to casual and social network games to Augmented/Alternate Reality games
- Research the variety of formats used for Game Design Documents
- Present ideas/research to teammates
- Practice Game Narrative Techniques
- Practice Game Dialogue Techniques
- Design and deliver Narrative prose and logic
- Design and deliver Dialogue and logic
- Create voice acting scripts

Diversity

PROGRAM	TERM	TOTAL ² ENROLLMENT	MEN	WOMEN	% ³ WOMEN
GW12	Fall 2012	24	18	6	25
GW13	Fall 2013	21	17	4	24
GW14	Fall 2014	24	19	5	21
GW15	Fall 2015	24	12	12	50

50% women.

Year of birth ranging from 1978 – 1996
with even distribution in between

²

CLASS ² NAME ²	TERM ²	TOTAL ² ENROLLMENT ²	MEN ²	WOMEN ²	% ² WOMEN ²
Writing for Games I	Spring 2013	4	4	0	0
Character & Story for Games	Fall 2013	22	20	2	9
Writing for Games II	Fall 2013	4	4	0	0
Writing for Games I	Spring 2014*	8	7	1	12.5
Character & Story for Games	Fall 2014	25	16	9	36
Writing for Games II	Fall 2014	3	3	0	0
Writing for Games I	Spring 2015	13	8	5	38.5
Character & Story for Games	Fall 2015	17**	10	7	41.2
Writing for Games II	Fall 2015	7**	4	3	43

*First Semester Writing Concentration was official.

**Fall registration as of June 2015

A last word: Why?

- To further the medium!
- Expand the reach of games!
- Among 406 schools offering game courses in the US, only 1 has a full track!
- Gender diversity is enhanced!
- Games are better written!

Questions to Ask Yourself

- Is your administration pro-game education?
- Do you have the faculty now? If not, what would you need?
- Does your curriculum currently have room for game writers?
- Are you looking for another path to diversity?

GDC EDUCATION
SUMMIT

Thank you!

clsheldon@wpi.edu

UNIVERSITY
OF SKÖVDE

marcus.toftedahl@his.se

GAME DEVELOPERS CONFERENCE March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

