

You Need an Editor!

Cameron Harris

Senior Editor, BioWare Montréal

Welcome

- What is this talk about?
 - What editors do
 - How editors make games better
 - Why the game industry needs editors
- Who am I?

About me

- Technical writer & editor in software
- Editor, producer, & managing editor in games

What can editors do?

- Make games better while saving money
- Smooth out production for better content
- Provide support in three areas:
 - Editing
 - Content management
 - IP branding

What is (game) editing?

- Not traditional editing (books, newspapers, etc.)
- The same principles in an interactive medium
- Multiple levels of editing, but one definition

Editing: a definition

- The art of invisibly refining the author's intentions
 - Art: not a science
 - Invisibly: unnoticed and seamless
 - Refining: shaping what's already there
 - Author: collaborate and support
 - Intentions: working with subtext & higher-level needs

Editing: an example

Art. Editing isn't a science, or else we'd have computer programs that could edit everything perfectly all by themselves. A style guide's rules go a long way, but there are always exceptions, especially with creative work. Sometimes, you *need* to break the rules, and it's a person who's best suited to decide when and how to do that without breaking anything else.

workto do that without breaking anything else.

Editing in narrative

- An edited story is a better story
 - World-building, tone, theme, plot, character, dialogue, presentation... everything!
 - The editor as player surrogate
- Clear, consistent, & coherent = consumable
 - Internal teams & external partners
 - Players & media
 - Profit!

What else can editors do?

- No story? No problem!
- Editors add value with:
 - Non-narrative editing
 - Content management
 - IP branding

Non-narrative editing

- UI text
 - Clear, consistent, & coherent = consumable
 - Less confusion for players and developers
 - Free UX testing along the way
- Geopolitical & legal review
 - Language, art, maps, music, etc.
 - Avoid offense, lawsuits, & bad PR

Content management

- Organization
 - Wikis (design)
 - Checklists (production)
- Downstream pipelines and tasks
 - Voiceover: before, during, and after recording
 - Localization: geops, handoffs, queries
 - Publishing: TCRs, rating submissions

IP branding

- Marketing and PR
 - Consistency of terms, fiction, and presentation
 - Web and community
- Transmedia development
 - Sequels and side projects
 - Non-game products

Why use editors?

- Producers & PMs have (more than) enough to do
- Everyone can focus on their own, best work
- Editing won't fall off the schedule

Building an editing culture

- Iterative improvement of writing
- Valued & scheduled, not optional
- Management as editing's champion

What editing gives you

- Clear, consistent, & coherent = consumable
- Smoother pipelines & teamwork
- Significant project savings

Editing saves money!

- *Star Wars: The Old Republic* script
 - Two characters, one actor: **\$1000**
- BioWare Edmonton team
 - *Dragon Age II* edits: **\$100,000+**
 - *Mass Effect 2* text exports: **\$450,000+**
 - *ME1-ME3* text exports: **\$1,000,000+**

Editing in the game industry

- Matching standards held in other forms of entertainment media
- Treating art *as* art and supporting the artists
- A rising tide lifts all boats... and we need to lift some boats

And finally...

- Talk to me anytime!
 - Twitter: @camharr
 - LinkedIn: cameroneharris
- IGDA SIGs: Game Writers, Editing

Thanks to EA BioWare, GDC & the Game Narrative Summit, my test audiences... and *you*!

