

Announcement

- Hats off to graduates
 - Dinner Thursday April 24, 5 – 9 p.m.
 - Hacienda Restaurant. 10580 N. McCarran Blvd. Suite 102
 - <http://www.cse.unr.edu/~sushil/class/381/notes/HatsOffForm.pdf>
 - Friday April 25: 12 noon, DMSc 102
 - Colonel Jon Brickey, Ph.D. U.S. Army
 -
 - Extra credit
- BE THERE

Final Project

- Schedule
 - Project presentation/Demo:
 - Friday May 9 at 2:45 p.m – 4:45 p.m. in ECC

Week One

- April 14: Teams of 2, finalized
 - Short Lecture on GUIs
- April 16: Game Design Finalized (10 points)
 - Due at end of class
 - One paragraph description of game
 - Role statement for each team member
 - List of requirements
 - Assets
 - One paragraph description of game physics
 - One paragraph description of game AI
 - One paragraph description of game networking

Week 2 (Demos in class)

- April 21 (10 points)
 - One level with terrain or other immovable obstacles
 - Entities at initial positions in level, entity control
 - Camera at initial position and camera controls
- April 23 (5 points)
 - Well textured entities and terrain
 - Entity physics alpha
 - NPC AI alpha

Week 3

- Monday April 28 (5 points)
 - Game AI research presentation 9:00 - 10:30, SEM 201.
 - Food, drinks
- Wed April 30 (10 points)
 - Game Demo
 - Initial UI
 - Background sound
 - Physics finalized
 - Initial game-play demo
 - NPC AI finalized (if applicable)
 - Game play feedback from non-group members

Week 4

- Monday May 5 (10 points)
 - Beta Demo: Final UI
 - Game-play improvements based on feedback
 - Game play ideas and feedback
- Friday May 9: 2:45 – 4:45. Pizza (45 points)
 - Game demo and evaluation
 - Demo the game on the projector
 - Invite members of the audience to play the game
 - Evaluate others' games