


Are you interested in being a game developer?

Would you like to create your own games?

Take inspiration from the incredible work of our students at Abertay Digital Graduate Show and use this booklet come up with your own concept for an amazing new game!


What is your game called?

What is your game about?

Who is your lead character(s)? E.g. Wizard, scientist, school pupil, animal, super hero

What does the character (i.e the player) do?

Where does your game take place? E.g. castle, lab, school, alleyway, outer space

What is the objective of your game?

What challenges will the player face? E.g. obstacles, puzzles, enemies

What kind of experience do you want the player to have? E.g. fun, scary, serious, intriguing

What sounds do you need in your game?

Sketch the characters(s) in your game. What do they look like? What are they wearing?

Sketch the objects you need in your game. E.g. a car, a magic want, buildings

