


The Catacombs

A Study In Gaming and Learning

Partners


Amanda Chaffin


Neverwinter Nights

- Aurora Toolset
 - Module creation
 - NWN Scripting
 - Mapping
 - Character builds
 - Hak packs
 - Journal entries


Grimore: The Sarcastic Spellbook

- The player must prove himself worthy
- Focuses on semantics rather than syntax


The Konijn Gem Stones

- Unlock the power of old magic
- Multiple choice & Fill in the blank


Don't We All Need A Little More Time?


- GUI modification
 - Disabling right-click
 - Remove background items
- Custom characters
 - Build a character from scratch
 - Only give limited items

Future Works

- Extension into the StormHaven and Games2Learn game
- Built in compiler
- Custom characters, graphics, and items

Game *2LEARN*


Unleash the Hero in yourself..

Q & A

StormHaven 2006