[image: image1.jpg]

Educational Games

Part I
Due in-class on 4/8

Part II
Due in-class on 4/15

Final
Due before class on 4/22
The goal of this assignment is to create a fun game that will be played by 6th graders in a New York City school to help them learn any one of these topics (you choose):

· English: Common grammar mistakes (they're/their/there, your/you're, its/it's)

· Spanish: Vocabulary (foods, clothing, classroom/household items, etc)

· Math: Area/perimeter of squares, rectangles, right triangles, circles

· Social Studies: Ancient civilizations

· Science: Genetics (punnett squares, phenotypes, genotypes, etc)

· Wellness: Nutrition
It’s difficult to make a fun game, and it’s difficult to teach something well. It’s even harder to do both at the same time! To succeed, you’ll need to research existing teaching strategies for your chosen topic, and then design a game that matches those strategies. We don’t want chocolate covered broccoli; we want a game that’s actually fun to play.
If your game is fun AND educational, real 6th grade students will play your game. To ensure that they can easily play it, you must restrict your materials to the following:
· Anything that can be printed on normal 8.5 x 11 paper

· 6-sided dice

· A standard deck of cards

· Other easily-available materials (rubber bands, pen/pencil, pennies, etc.)

There are 25-35 students per class, but your game could be for fewer players (in which case they will play multiple copies of your game simultaneously). You do not need to provide the materials to play your game; the school already has plenty of dice, paper, decks of cards, etc.

If you have the necessary programming skills, you may propose a digital game instead of a physical game. In that case, you may work on a team of up to 3 people. If you choose to go the digital game route, you must seek approval from Ira before Part I is due.
We are fortunate to be partnered with Brendon Trombley, who is a game designer that works at the Quest to Learn school in New York City. Here’s a link to Quest to Learn: http://q2l.org/
http://www.youtube.com/watch?v=jqMiNDyxmPk
See the next page for more details on this assignment.
Part I – Research and Your Game Idea (3000 points)
For Part I, you will research your chosen topic. You must be able to answer these questions:

1. What are you trying to teach, specifically?

2. How do the best teachers teach this subject?
3. Are there any games that already exist to teach this subject?
4. Brainstorm at least 10 ideas for games or themes to go with this subject.

You will present to the class your answers to the four questions above. Your presentation should be ~3 minutes. The class will give you feedback on your idea. Once you present your idea to the class, you are free to change it based on feedback and future playtesting.
To help you answer question #2, you may e-mail Ira. In that e-mail, state what you’ve already tried to answer the question yourself, and then ask any remaining questions. Ira will contact expert 6th grade teachers to help get answers.
Part II – Playtesting (3000 points)
By this deadline, you must bring a working prototype of your game to class, including written rules and other parts that are needed to play. We will playtest together in class.
Remember when playtesting to record the following information for each playtest:

· Rules used

· Who played? How long did it take?

· What happened in the game? (final score, interesting moments, etc.)

· Feedback from the players. What confused them? What did they like?
· Rule changes made due to feedback and your observations.

Final Game (6000 points)
Before the Final deadline, you will need to playtest your game at least 6 times. Playtesting in class counts toward that goal. Note that you should record the information listed in Part II for each playtest!
Send your final game rules and supporting materials to the professor via e-mail. Include the following items:

1) Your research notes, including answers to the 4 research questions in Part I.

2) Notes from your brainstorming, or whatever process you used to get to your game idea.

3) A photograph or video of the game being played.
4) Written analysis of each of the playtests you conducted, including all information above, plus your thoughts, and any revisions you made.

5) A final set of rules, and the game itself.
6) A written analysis of the real impact of your game. Does this game actually teach the subject you’re trying to teach? Note: Be honest here. It’s hard to make a fun game that teaches something meaningful!
Original assignment designed by Professor Ira Fay.
