More than just fun: Designing games with purpose

Phil Stuart (@philstuart)
Creative Director, Preloaded


We make casual games for <u>any</u> platform


[adult swim]


RT @raphkoster The best games have something they are ABOUT, and both the theming and the mechanics serve as lenses on that one thing


Understanding the ABOUT Making the ABOUT fun


- ✓ Content integrity
- √ A decent game!


1. Understanding the ABOUT


- Find the magic
- Content experts FTW!
- Depth of content linked to objectives


2. Making the ABOUT fun

- It's really hard!
- Content should lead the design
 - The four shapes: Metaphor, Simulation, Abstraction and Narrative

#1. Metaphor

WONDERMIND


#2. Simulation

Launchoal


Launchball

Bringing Launchpad online


#3. Abstract


#4. Narrative


Take-aways

Find the magic Objectives ~ content depth Content led design Must be fun

Game links, results and blog: www.preloaded.com

Email: Phil@preloaded.com

Twitter: @philstuart


