

Making friends for fun and profit

Alan Hazelden

Getting your games played

- Why make something no-one will play?
 - Practice?
 - Wrong!
- Two ways to get people to play your games:
 - Make better games
 - Know more people

Who am I?

- Alan Hazelden
- Started making games 7 years ago
- Games released:
 - These Robotic Hearts of Mine
 - Shit Snake
 - BRICK[bricksplash]SMASH
 - Sokobond
 - among others

Who was I?

- Start of 2010
 - Made some mostly crappy games
 - Unknown developer
- End of 2011
 - Released a commercial game
 - Exhibited at Eurogamer Expo
 - FlashPunk maintainer
- In those two years:
 - **Timeline**

Example: Sokobond

- Sokobond exists because I met Harry
- I met Harry at GDC
- I was at GDC because I knew people
- Harry knew who I was
- I knew who Harry was
- Ryan Roth did the music because I met him

Where to meet people?

- Local meetups (e.g. Midlands Indies)
- Game jams (e.g. TIGJam)
- Wild Rumpus
- Bit of Alright/GameCamp
- GameCity/Modern Playing
- Rezzed/Eurogamer Expo
- GDC/IndieCade/PAX

Next month of events

- LAUNCH
- Games Jam Midlands (Birmingham Uni)
- Modern Playing
- Midlands Indies
- Ludum Dare

Talk to people online!

- TIGSource
- Twitter
- Email
- Specific forums

Conclusion

- Go to events
- Meet new people
- Show your games
- Submit them to events
- You should use Twitter
- You should have a website

But!

- Knowing (people) is only half the battle
- You still need to make good games
 - These two things help each other

Here's what you need to know

- Games evolve
- Constraints are inspirational
- Make the simplest possible thing
- Particles cover a multitude of sins
- Sound is mandatory
- Playtesting is the most important thing

Playtesting

- You make good games by testing them
- You playtest before you're done
- It tells you what's actually important
- It tells you if your game is terrible
 - (Your game is terrible)

Most games are terrible

- First prototype will suck
 - Usually even more than you realise
 - Even if you think it's good
- You could invest time to improve it
 - Maybe you'll get something good
 - Maybe not
- You don't have infinite time
 - So choose wisely

My creative process

- Make as many games as you can
 - Maybe one will be okay
- Get something working quickly
 - Hack hack hack
- Get many people to play it
 - Remember: you can't tell if it's good
- Get distracted by something else
 - A good project will remain good

Make games at every chance

- WGD competitions
- Ludum Dare
- Klik of the Month
- Game jams
- ... and more!

Questions/pubtime

alan@draknek.org

Twitter: @Draknek