PAGE
5

[image: image1.png]V/ALUES @ (RI/AY

integrating computer games
and values

[image: image2.png]Hittactor. /48

Vermin

Version # 1.00

Monday, June 25, 2007

Contents

Game Overview
3
Philosophy
3

 Values __3

Player Role
3
Player Goals
 3
Feature Set
 4
General Features
4
Environments
4
Controls/Navigation
4
Assets
4
Interface
4
Day and Night
4
Rendering System
4
Sound Design
4
Game Characters
4

Overview
4

NPCs
4

Mobs
5

Story
5
WALKTHROUGH__5

Design History

This section tracks the design versions of Vermin.
Version 1.00(Current)
Version 1.00 is an initial description of the game world, features, and player tools
Game Overview
Philosophy

Vermin is a third-person multi-player action-puzzle game based on the struggles of rats, pigeons and cockroaches in New York City. A player chooses to play as one creature at the game’s beginning and each group has separate goals, but a player can switch sides by successfully completing an initiation quest. The transformation is never complete, however. A rat turned to a pigeon will still look something like a rat and cannot fly as well as a natural born pigeon. A cockaroach that turns into a rat will be a small rat.

The three species each have a main goal and numerous smaller missions that also must/can be completed along the way. While all of the missions can be completed without inter-species collaboration, they are much easier with collaboration, and the game’s win state is to complete one species’ final mission by collaborating with both other species. Because the game is multiplayer, players must negotiate with other players by using text boxes. Players can then work together, using their species’ individual strengths to complete tasks.

Values:

Classism

Racism

Cooperation

Generosity

Creativity

Altruism

Selfishness

Personal Autonomy

Player Role

The player is in control of the player avatar. Dialogue screens will handle NPC encounters.
Player Goals

Platers must work with other members of their own species and ultimately with members of other species to complete a series of missions. Working with other species earns a player reputation points that increase her credibility with other species, but may make the player’s own species less like to trust her.
Feature Set

Environments

Brooklyn

Queens

Manhattan

Bronx

Staten Island

Chemical Lab

Controls and Navigation

Mouse and Keyboard

Assets

Various types of food

Keys

Interface

Health meter

Reputation

Map

Item Inventory Screen

Rendering System
3-D Third Person Game Engine
Sound Design

Music

Ambient Sounds
Game Characters

Overview

NPCs in Vermin are hostile, friendly, or neutral. The majority of NPCs are other players in the online world and thus their relations to the player are unpredictable. The higher a player’s reputation points, the more likely a player from another species is to trust the player, but players from her own species may then be less likely. Some NPCs, however, are programmed to say speciest things to the player and discourage cooperation. Other NPCs, such as alligators and Lab Scientists, are consistently hostile and dangerous

NPCs

Rats

Pigeons

Cockroaches

Alligators

Lab Scientists

Cleaning Staff

Mobs
Pedestrians

Mouse Traps

Subway Trains

Story

Vermin is about the struggles of thee species against a chemical company that threatens them. The story is based in Brooklyn, but takes place in all five boroughs. The rats’ story revolves around the kidnapping of a number of rats, including the clan matriarch, by the chemical company. While there are numerous smaller missions, including finding food and battling for territory with other rat clans, the game’s focus is to enter the chemical company’s lab and rescue the captured rats.

The pigeons’ story revolves around the chemical company’s efforts to remove them from a park near a planned lab expansion site. The pigeons must make the chemical company decide to build somewhere else.

Finally, the cockroaches’ strory centers on a new pesticide the chemical company is developing. It is terribley effective, but also very dangerous for humans. The cockroaches must get the information about the pesticides dangers to the media so the product won’t be produced.

Sample Level

The Fountainhead – Rats

This level is for players using a rat avatar. The level opens with the player in the park for a meeting with a faction of the pigeons. The chemical company has shut off the water in the park’s fountain, trying to drive out the pigeons by denying them their bath. They are coming to you for help, asking that you crawl into the sewer workings beneath the park to turn the fountain water back on again.

The player must search the park for an entrance to the sewer. Once underground, alligators and sewer workers must be avoided en route to the fountain pumping station. NPC rats met along the way can be recruited to aid in the mission. At the water pump, the player must figure out how to get the water flowing to the fountain again, chewing through hoses, climbing on lever to switch their positions, and crawling over the control panel. After the pump has been activated, the player returns to the fountain above ground to meet the pigeons. They thank the player, increasing his reputation points with the pigeons, and offer to help him a favor at a later time.

[image: image3.jpg]

1

