

Assassin's Creed III Music

Redefining Musical Standards for the Assassin's Creed Brand.

UBISOFT

AC Brand Music History

The background of the image shows three characters from the Assassin's Creed series on a stone battlement. On the left, a character in a blue hooded robe with a red sash stands looking towards the right. In the center, a character in a blue hooded robe with a red sash and a sword on their back stands looking towards the right. On the right, a character in a blue hooded robe with a red sash and a sword on their back is shown from the chest up, looking towards the left. The Assassin's Creed logo, a large white 'A' with a sword blade through it, is centered over the image. The text 'ASSASSIN'S' is written in a large, black, serif font across the top of the logo, and 'CREED' is written in a large, black, serif font across the bottom of the logo. A small 'TM' trademark symbol is located at the bottom right of the logo.

ASSASSIN'S
CREED™

A hooded archer in a forest aiming a bow at sunset. The archer is wearing a grey hooded tunic and brown leather arm guards. He is holding a longbow and an arrow, aiming towards the right. The background is a misty forest with trees and a bright sunset sky. The text "A new Beginning" is overlaid in the top right corner.

A new Beginning

New Hero

New World

New Music

The Pillars of the Brand

History is our Playground

The Pillars of the Brand

Attention to Details

The Pillars of the Brand

Strong Storytelling and Characters

The Pillars of the Brand

Mythological Background

The Pillars of the Brand

Open World Action Stealth
Vast environments
Free Running and diverse combat situations

History is our Playground

History is our Playground

History is our Playground

The vast environment from the AC franchise

Music Variation

Attention to details

S 9871

LONDON OPERA HOUSE, KINGSWAY

The Beggar's Opera

Attention to details

The Beggar's Opera

Attention to details

The Beggar's Opera

Attention to details

The Beggar's Opera

Attention to details

The Beggar's Opera

Attention to details

Mohawk singing society

Attention to details

Mohawk singing society

Attention to details

Mohawk singing society

Composing with themes

Epic and
Melancholic

Epic and Joyful

Majestic and
Gloomy

Composing with themes

Composing with themes

Composing with themes

SQ08_M02_SC230_Cin_FakeHickeyKilled: We are still in prison. Connor kills the warden thinking it's Hickey. He is surprised by Charles Lee and Hickey. We need a big reveal moment when Charles lee figures Connor the assassin is the young boy he encounters years ago.

(*significant moment*)

Key=cities friendly. Mood= Tension from the beginning and surprise when Lee recognizes Connor.

Themes=Templars and Connor.

The AC3 Music Themes

Game scoring technical design

Dynamic music, the combat challenge

Breakthrough came with our first
cinematic showing combat

Dynamic combat music, Schematic View

Dynamic combat music, Demonstration

Conclusion

ASSASSIN'S CREED

III

A Musical Journey

FOR BAFTA SUBMISSION - NOT FOR PUBLIC USE