

Creating the Musical Identity and Style of Your Game

Penka Kouneva

GDC'2017

www.penkakouneva.com

Penka Kouneva - Composer

- Games - Prince of Persia: Forgotten Sands, Transformers: Revenge of the Fallen (theme by Steve Jablonsky)
- Steam, mobile and casual games - **Rollers of the Realm, Cookie Jam 2**
- Kennedy Space Center – NASA Astronauts Hall Of Fame complex

The background of the slide is a movie poster for Transformers. It features Optimus Prime on the left and Megatron on the right, both in their robot forms. In the center, two small figures of Optimus Prime and Megatron stand on a rocky surface, looking out over a city at night. The word "TRANSFORMERS" is written in large, metallic, blue letters at the bottom. The word "PROTECT" is on the bottom left and "DESTROY" is on the bottom right.

TRANSFORMERS

PROTECT

DESTROY

Penka Kouneva - Arranger

- **Games (Sony's Bloodborne, Overwatch, Gears of War 2, 3, World of WarCraft, StarCraft II, Diablo III)**
- **Movies (Transformers, Elysium, Ninja Turtles 2)**

Functions of the Score

- Heart and soul of the game
- Powerful branding device for the game
 - Genre
 - World(s)
 - Characters
 - Factions

Functions of the Score

- Heart and soul of the game
- Powerful branding device for the game
 - Genre
 - World(s)
 - Characters
 - Factions
 - Gameplay
 - Story
 - Time
 - Location

Functions of the Score

- Music brands the platform (e.g., mobile) and target markets (e.g., “Highlanders”)

Functions of the Score

- Music brands the platform (e.g., mobile) and target markets (e.g., “Highlanders”)
- Music makes gameplay a memorable experience

Functions of the Score

- Music brands the platform (e.g., mobile) and target markets (e.g., “Highlanders”)
- Music makes gameplay a memorable experience
- Music sets apart your game from your competition

Functions of the Score

- Music brands the platform (e.g., mobile) and target markets (e.g., “Highlanders”)
- Music makes gameplay a memorable experience
- Music sets apart your game from your competition
- Music elevates the production values of your game

Conceptual Talks Between Collaborators

- **Vision of your game**

Conceptual Talks Between Collaborators

- **Vision of your game**
- **Aesthetics of your game**

Conceptual Talks Between Collaborators

- Vision of your game
- Aesthetics of your game
- Tone lineage (i.e., how similar games have been scored in the past?)

Conceptual Talks Between Collaborators

- Vision of your game
- Aesthetics of your game
- Tone lineage (i.e., how similar games have been scored in the past?)
- Innovation and tradition

Conceptual Talks between the Collaborators

- Your tastes as a developer

Conceptual Talks between the Collaborators

- Your tastes as a developer
- Favorite soundtracks from similar games

Conceptual Talks between the Collaborators

- Your tastes as a developer
- Favorite soundtracks from similar games
- “Signature style” for your characters and game

“Style Guide” - Research

- What are the elements that will work for your score?
- What elements will not work?

MAYHEM

MAYHEM

“Mayhem” iOS game

Conceptual Guidance from Dev to Composer:

- **Genre: Sci-Fi adventure (not-too-distant future)**

“Mayhem” iOS game

Conceptual Guidance from Dev to Composer:

- **Genre: Sci-Fi adventure (not-too-distant future)**
- **Costumes and weaponry blend the past and present**

“Mayhem” iOS game

Conceptual Guidance from Dev to Composer:

- **Genre: Sci-Fi adventure (not-too-distant future)**
- **Costumes and weaponry blend the past and present**
- **(not advanced / sleek / too “sci-fi”)**

“Mayhem” iOS game

Conceptual Guidance from Dev to Composer:

- Genre: Sci-Fi adventure (not-too-distant future)
- Costumes and weaponry blend the past and present
- (not advanced / sleek / too “sci-fi”)
- “More *Aliens*, less *Star Wars*” (quote from the dev)

“Mayhem” iOS game

- **Conceptual Guidance:**
- **Visual style – blend of sci-fi and contemporary war game**
- **Music should be middle-ground too (sci-fi & action)**
- **Not too sci-fi (e.g., electronica only)**

Music Guidelines from Devs to Composer

GLOBAL CONSIDERATIONS FOR THE SCORE:

- **Music is the tertiary auditory element**
- **sound FX and environment ambiances take precedence**

Music Guidelines from Devs to Composer

COMBAT CAMPAIGN TRACK - USE:

- A hybrid style - orchestra & electronica

Music Guidelines from Devs to Composer

COMBAT CAMPAIGN TRACK - USE:

- A hybrid style - orchestra & electronica
- “Pulsing texture” (synths)

Music Guidelines from Devs to Composer

COMBAT CAMPAIGN TRACK - USE:

- A hybrid style - orchestra & electronica
- “Pulsing texture” (synths)
- Ambient pads

Music Guidelines from Devs to Composer

COMBAT CAMPAIGN TRACK - USE:

- A hybrid style - orchestra & electronica
- “Pulsing texture” (synths)
- Ambient pads
- Synth FX patches to suggest sci-fi

Music Guidelines from Devs to Composer

COMBAT TRACK – DON'T USE:

- No big soaring melodies
- No busy chord changes
- No bombastic choir (used in fantasy)

Play From 21 seconds

Music Guidelines from Devs to Composer

COMBAT TRACK – DON'T USE:

- No big soaring melodies
- No busy chord changes
- No bombastic choir (used in fantasy)

Mayhem - Menu Music

YES:

- Much less stressful
- Serious and foreboding
- Subdued, not frenetic

NO:

- Massive choirs
- Thundering drums
- Loud string melodies

Kennedy
Space
Center™
VISITOR COMPLEX

HEROES AND LEGENDS

HEROES & LEGENDS

Featuring U.S. Astronaut Hall of Fame®

HEROES AND LEGENDS

UNITED STATES
ASTRONAUT HALL OF FAME

Presented by

US Astronaut Hall Of Fame

Gemini 8 – modern hybrid action track for peril / failed technology

Gemini 8 capsule

Neil Armstrong, David R. Scott – March 16, 1966

US Astronaut Hall Of Fame

Gemini 8 – modern hybrid action track for peril / failed technology

- space, joy

US Astronaut Hall Of Fame

Gemini 8 – modern hybrid action track for peril / failed technology

- **space, joy**
- **action music for malfunctioning system**

US Astronaut Hall Of Fame

Gemini 8 – modern hybrid action track for peril / failed technology

- **space, joy**
- **action music for malfunctioning system**
- **ever-increasing tension**

US Astronaut Hall Of Fame

Gemini 8 – modern hybrid action track for peril / failed technology

- **space, joy**
- **action music for malfunctioning system**
- **ever-increasing tension**
- **higher stakes with every new musical phrase**

US Astronaut Hall Of Fame

Gemini 8 – modern hybrid action track for peril / failed technology

- **space, joy**
- **action music for malfunctioning system**
- **ever-increasing tension**
- **higher stakes with every new musical phrase**
- **“defeated hero” for the end. The people’s lives are saved. They are still heroes. But the mission has failed**

KSC - Gemini 8 – 3D movie

- Client's initial “style guide” –
“The Right Stuff” (1983) – traditional
100% orchestra-only score by Bill Conti
- No choir

My approach

- Hybrid orchestra – modern and timeless
- The timeless element – traditional melodic themes for the heroes + orchestra
- The modern element – the arrangement and sound with busy percussion and synths

00

IA2500 - theCom 4864 4700

KSC - Gemini 8 - structure

Beauty of
space

Receive the
message of
malfunction

Peril,
scrambling,
trying to fix
it

Agena and
capsule
undocking

Capsule
spinning out
of control –
interior shots
grave danger

Capsule
spinning –
showing
earth
spinning

Failed
mission –
alive
heroes

2016.11.12

Q and A

Please fill out the Evaluations Forms.
Thank you.

Penkakouneva@gmail.com

@PenkaKouneva

On SoundCloud

www.penkakouneva.com