
MA Thesis - Petri Kuittinen

 - 1 -

Very Important Game People in the History of
Computer and Video Games

Master of Art Thesis by Petri Mikael Kuittinen
petri.kuittinen@gmail.com
Media Lab / Medialaboratorio
University of Art and Design Helsinki / Taideteollinen Korkeakoulu

Abstract

 - 2 -

An Abstract

Of the Thesis of Petri Mikael Kuittinen for the degree of Master of Arts in University
of Art and Design Helsinki

Title: Very Important Game People in the History of Computer and Video Games

Keywords: history, computer games, video games, electronic games, biography

Abstract:

This thesis covers the history of 30 very important game people (in alphabetical
order): David Arneson, Ralph Baer, Daniel Bunten, Nolan Bushnell, John Carmack,
Chris Crawford, Richard Garriott, Gary Gygax, Trip Hawkins, Rob Hubbard, Toru
Iwatani, Eugene Jarvis, Ken Kutaragi, Ed Logg, Sid Meier, Jeff Minter, Shigeru
Miyamoto, Peter Molyneux, Yuji Naka, Alexey Pajitnov, John Romero, Hironobu
Sakaguchi, Chris Stamper, Tim Stamper, Yu Suzuki, Satoshi Tajiri, Ken Williams,
Roberta Williams, Will Wright and Gunpei Yokoi.

It includes their background, their most important games and game-related work. It
also provides information about the companies they worked for and the people they
worked with. The thesis was created by gathering information from large number of
sources, including books, internet, magazines, games and contacting some of the
actual people.

The thesis also contains a timeline of the most important events in the history of
computer and video games and a chapter on the precursors of videogames, namely
money game machines and pinball.

The thesis is illustrated with several hundred pictures.

Table of Contents

 - 3 -

Table of Contents
Title Page.. 1
Abstract... 2
Table of Contents.. 3
Introduction..12

Target Audience...13
Markup...13
References..14
Stating Facts as They Are, Despite Contradicting Information..............................14
Opinions...14
Pictures ..14
Sources of Information...14

Main Web Sources..15
www.wikipedia.org ..15
www.allgame.com..15
www.mobygames.com..15
http://www.emuunlim.com/doteaters/ ...15
http://www.hut.fi/~eye/videogames/ ...15
Phoenix - The Fall & Rise of Videogames..16
High Score - The Illustrated History of Electronic Games.................................16
The Ultimate History of Video Games..16
Game Design - Theory & Practise...17
Videogames: In the Beginning..17
Game Over - Press Start to Continue...17
Power UP - How Japanese Video Games Gave the World an Extra Life...........17
Smartbomb...18
On Game Design ..18
Joystick Nation...18
Hackers ..18
Game.Machines - The Encyclopedia of Consoles, Handhelds and Home
Computers 1972-2005...19
Masters of Doom..19
Other Web Sources...19
Games and Game Collections themselves as source of Information20
Contacting the Actual Person..20

Acknowledgements..20
Foreword..21
References (not found in other chapters): ..21

Precursors of Video Games..22
Gambling Machines..22

Slot Machines...22
Bajazzo...23
Pachinko...23
Electronic Gambling Games...23

Pictures from top to bottom: Liberty Bell, mechanical poker game, German Bajazzo
from 1905, Black Bajazzo ("sininen ihme" – “ the blue wonder” , a strange Finnish
name as the machine is black) from 1920s, Jokeripokeri, a Pachinko game, a
Finnish video poker game designed and manufactured by RAY............................24
History of Pinball ...24

Table of Contents

 - 4 -

Introduction..24
The Beginning..24
Baffle Ball ..25
Ballyhoo...25
Advance...25
Contact ...25
Bumper...26
Humpty Dumpty...26
Triple Action..26
Modern Pinball Development ...26
Addams Family ..26
The Decline..27

Links..27
Timeline of the Most Important Events in the History of Computer and Video Games
...29

1947-1969 - The Early Years..29
1970s - The Birth of Arcade and Home Video games...29
1980s - The Rise of Nintendo and Home Computers...30
The 1990s - Battle of Sega, Nintendo and Sony PlayStation31

Pictures: (left) Nokia Snake appered in 1997, the world's first game for a mobile
phone, (middle) Soul Calibur, the best-selling game for Sega Dreamcast..........31
2000- 2006 ...32

Very Important Game People...33
References..33

Ralph Baer (1922-present) – the Father of Videogame..34
Early Idea of Having Interactive Games on a TV Screen...................................34
The Video Game is Born ..34
Simon...35
Other Inventions...36
References..36

Nolan Bushnell (1943-present) - the Father of the Video Game Industry37
Early Years and Education..37
Computer Space ...37
Birth of Atari ..38
Pong...38
Early Years at Atari ..39
Chuck E. Cheese...39
New Rule at Atari ...40
Man of Many Companies..41
Nolan's Theorem...41
Killer Application of the Multimedia Industry ..41
Comeback of Classics...41
References..42

Ed Logg – designer and programmer of Asteroids, Centipede and Gauntlet43
Early Games...43
Asteroids - The Most Successful American Arcade Game................................43
Centipede - Co-designed by a Woman? ..44
Millipede - and Games That Never Saw the Daylight..44
Gauntlet - 4-player Multiplayer Action Role-Playing Game..............................45
Tengen-Version of Tetris..45

Table of Contents

 - 5 -

Logg and the Future of Arcade Gaming..46
References..46

Eugene Jarvis (1955-) – Game Designer and Programmer of Defender and
Robotron: 2084...47

Atari Didn't Hire Him...47
Defender - First Side-Scrolling Shooter Game with Off-Screen Actions47
Designers Get Ripped Off ...48
Robotron: 2084 and Dual-Joystick Controls..48
Later Games by Jarvis...48
References..48

Gary Gygax (1938-) – Co-Creator of Dungeons & Dragons.................................50
Early Years of Miniature War Gaming..50
Chainmail ...50
Dungeons & Dragons ...51
Birth of TSR...51
Greyhawk ...51
D&D Rule Sets...52
Advanced Dungeons & Dragons...52
Golden Years of TSR..52
Troubles Arise at TSR ..52
Lorraine Williams Takes Control ..53
Wizards of the Coast...53
More Gygax's Creations..53
Advanced Dungeons & Dragons 2nd Edition...54
New Era with Dungeons & Dragons 3rd Edition and Open Gaming License.....54
Personal Life ..54
References..55

Dave Arneson (1947-) – Co-Creator of Dungeons & Dragons56
Role-playing Using Miniatures and Rules...56
Arneson's Collaboration with Gygax...56
Dungeon Crawls...57
Dungeons & Dragons ...57
Blackmoor Campaign...57
Legal Cases against TSR ..57
Back to Working for TSR...58
Adventure games..58
4D Interactive Systems and Arneson as a Game Programmer58
Current Life as an Educator ..58
References..59

Richard Garriot (1961-) – Creator of Ultima..60
Early Years and Akalabeth ...60
Akalabeth ...60
Ultima..60
Ultima II ...61
Origin Systems and Ultima III ..61
Ultima IV ...61
Autoduel...62
Ultima V...62
Ultima: Martian Dreams...62
Ultima VII ..62

Table of Contents

 - 6 -

Ultima VIII ...62
Ultima IX and Ultima Online..63
Other Games by Origin Systems...64
Screenshot from Wing Commader IV..64
Destination Games..64
Eccentric Multi-Millionaire ..65
References..65

Ken Williams (1954-) and Roberta Williams (1953-) - Founders of Sierra On-Line
and Creators of Graphics Adventure Game...66

Early Years and Romance...66
Birth of On-Line Systems and Mystery House..67
Wizard and the Princess..68
InterAction Magazine...69
Summer Camp and Jawbreaker...70
More Early Adventures...72
Screenshots from Ulysses and the Golden Fleece (left) and Time Zone (right) ..72
King's Quest ...72
Screenshots from King's Quest I to VII ..73
Screenshots from King's Quest I to VII ..74
Screenshots from Space Quest, Police Quest and Leisure Suit Larry (bottom row)
...74
Cover Photos..75
 Phantasmagoria ...75
Current Life..76
Ken Williams on Game Design...76
Ken's Quest for the Perfect Game...77
Bill Gates' Advice to Ken Williams..77
Lack of Women in the Game Industry ..78
References..78

John Carmack (1970-) – Co-Founder of iD Software, programmer of Wolfenstein,
Doom and Quake..80

Early Years...80
Softdisk and Commander Keen...81
Forming of id Software...81
Wolfenstein 3D...82
Doom - the Game that Defined First-Person-Shooters.......................................82
Dawn of Deathmatch..83
Doom Level Editors..83
Screenshot from Quake 3 Arena (id Software)...84
Quake - Client-Server-Based Multiplayer Shooter ..84
Technical Genius..84
Advocate of Open-Source...85
References..85

John Romero (1967-) – designer of Wolfenstein 3D, Doom and Quake...............86
Early Years...86
Birth of id Software..86
Wolfenstein 3D...87
Doom ...87
Heretic and Hexen..87
Quake...88

Table of Contents

 - 7 -

Ion Storm - The Story of an Enormous Waste of Money...................................88
The Daikatana Story ...88
New Directions...89
Romances...90
References..91

Dan Bunten / Danielle Bunten Berry (1949-1998) – Early Pioneer of Multi-Player
Games..92

Childhood and Early Games...92
M.U.L.E. - Multiple Use Labor Elements ...92
Seven Cities of Gold and Modem Wars..93
The Case of Two Board Games..93
Transformation into Female and Last Years of Life..93
Good Multi-player Design Elements...93
References..95

Chris Crawford (1950-) - game designer, programmer and author of books on game
design, founder of the Game Developer's Conference and Journal of Computer
Game Design..96

Early Years, Atari and War Games and Simulations...96
Eastern Front 1941..96
The Art of Computer Game Design ..96
Gossip - Early Attempt at Simulating Human Interactions................................97
Balance of Power - Or How to Prevent the Nuclear Holocaust97
Siboot - and Inverse Parsers..97
Later Games...98
Game Developer's Conference..98
Dream about Interactive Story-Telling..99
Crawford's Thesis on Game Design ..100
Crawford on Bad Ideas...100
References..101

Sid Meier (1954-) – game programmer and designer of Civilization, Railroad
Tycoon and Pirates! ..102

Early Years of MicroProse..102
Pirates! ...102
Railroad Tycoon...103
Sid Meier's Civilization ..103
Firaxis..104
Gettysburg..104
Games Are About Meaningful Choices to Reach a Goal104
Meier on Game Design...105
Give Choices to Players, Instead of Forcing a Story Upon Him.......................105
References..106

Will Wright (1960-) - Designer of Sim City and the Sims..................................107
Early Years and Love-life...107
Raid on Bungeling Bay...107
Building Cities..107
SimCity Finally Hits the Shelves of the Shops..108
SimEarth and SimAnt ...109
Nobody Wants a Doll House Life Simulator ...109
The Sims..110
Asperger-alike Personality..113

Table of Contents

 - 8 -

References..113
Trip Hawkins (1953-) – Founder of Electronic Arts, 3D0 and Digital Chocolate.114

Early Years...114
Birth of Electronic Arts...114
First Ten Years of Electronic Arts...115
3D0 ..116
Digital Chocolate and Sumea..117
Fame ..118
Social Experience Means More than Technical Fidelity118
References..119

Toru Iwatani (1955-) – Designer of Pac-Man...120
Early Years...120
Pac-Man...120
Career after Pac-Man..121
The Qualities of Good Game Designer According to Iwatani121
References..121

Shigeru Miyamoto (1952-) – Designer of Mario, Donkey Kong, Zelda and Many
Others...123

Childhood...123
Education ...123
The Birth of Donkey Kong ...123
Zelda, Super Mario Bros and other Games..124
Screenshots from Legend of Zelda, Mario Kart 64 and Super Smash Bros.124
Perfectionist..124
Personal Life ..124
Design for Character's Appearance First ...124
Miyamoto's Dislike towards Role-Playing Games...125
Miyamoto's Current Role as Producer...126
Game Development Process inside Nintendo..126
References..127

Satoshi Tajiri (1965-) – Designer of Pokémon..128
Obsessed Child...128
Game Freak ..128
Pokémon ..128
Tajiri's Relations with Miyamoto..129
References..129

Gunpei Yokoi (1941-1997) - Inventor of Nintendo Game & Watch and Game Boy
...131

Early Years and a Little Bit of the History of Nintendo...................................131
Nintendo Game & Watch..131
Head of R&D1..132
Nintendo Game Boy ...132
Virtual Boy...133
Fatal Accident ..133
References..133

Yu Suzuki (1958-) – Designer of Outrun, Virtua Fighter and Shenmue..............135
Early Years...135
Towards Visual realism ..135
Virtua Fighter ...135

Table of Contents

 - 9 -

Screenshots from top left to bottom right: Virtua Fighter, Virtua Fighter 4,
Virtua Fighter 2, VF 4 ..136
Shenmue - The Most Ambitious Video Game Project136
Screenshot: At arcade in Shenmue, Ryuo teaching little girl how to take care of
an orphan kitten, (below) art from Shenmue. ..137
Suzuki's New Directions...137
Suzuki's View to Game Design...137
References..138

Yuji Naka (1965-) – creator of Sonic the Hedgehog..139
Without Formal University Education...139
Head of Sega AM8 Studio ..139
Birth of Sonic ...139
Naka's Personality ..139
References..141

Hironobu Sakaguchi (1962-) – Designer of Final Fantasy142
Early Years...142
Final Fantasy I ..143
Final Fantasy II and III ...143
Final Fantasy IV ...144
Final Fantasy V & VI and Promotions..144
Chrono Trigger ...144
Screenshots from Chrono Trigger (left) and Chrono Cross (right)145
Final Fantasy VII ..145
Parasite Eve..146
Final Fantasy VIII...146
Chocobo Racing ...147
Vagrant Story ...147
Screenshot from Final Fantasy 9 (on top of page screen shot of Vagrant Story)
...147
Final Fantasy IX ...147
Final Fantasy X ..148
Making a Final Fantasy film: the Spirits Within..148
Final Fantasy X-2 ...149
Massively Multiplayer Final Fantasy XI ...149
Success of Final Fantasy...150
More a Story-Teller than a Game Designer ...150
References..150

Ken Kutaragi (1950-) – Father of PlayStation..152
Brilliant Engineer ...152
Secret Chip for Nintendo..152
Birth of PlayStation ..153
PlayStation 2 ..153
PlayStation Portable..154
Kutaragi Loses Power Struggle at Sony ..154
Kutaragi's Critic..154
References..155

Alexey Pajitnov (1956-) – Creator of Tetris...157
Childhood and Education..157
Fascination for Pentaminoes Leads to Tetris...157
Pavlovsky and Gerasimov...158

Table of Contents

 - 10 -

Robert Stein and Hungarian Tetris..158
Commercial PC Version of Tetris...159
Battle for the Rights..159
Henk Rogers and Bulletproof Software...160
Three Men Travel to Moscow...160
Bulletproof Software and Nintendo Make a Deal ..161
Legal Battle in Court ..161
Enormous Success..162
Pajitnov Didn't Become Rich..162
Tetris Sequels...163
Pictures: (above) Welltris and (right) Faces...163
Intec and El-Fish...163
Breakthru! ..163
Pictures: Knight Moves (left) and Slices puzzle from Pandora's Box (right)164
Knight Moves...164
Pandora's Box...164
Tragedy for Pokhilko..164
Hexic HD ...164
Screenshots from MobyGames..164
References..164

Peter Molyneux (1960-) – Creator of Populous, Theme Park, Dungeon Keeper,
Black & White and Fable..166

Bullfrog Productions...166
Populous I & II and Powermonger ..166
Syndicate..166
Theme Park ..167
Pictures: Theme Park (left) and Magic Carpet (right).....................................167
Magic Carpet ..167
Hi-Octane...167
Dungeon Keeper...168
Lionhead Studios..168
Black & White..168
Hyping the Fable..169
The Movies...169
Screenshots from MobyGames..170
References..170

Jeff Minter (1962-) - One-Man Software Development Team Called Llamasoft
(1982-) ..172

Early Years...172
Pictures: Gridrunner and Revenge of the Mutant Camels...............................172
Birth of Llamasoft ..172
Llamatron...173
More Arcade Remakes: Tempest 2000 and Defender 2000.............................174
Pictures: Tetris 2000 and Defender 2000..174
Virtual Light Synthesizers ..174
Screenshot from Neon lightsynth...175
References..175

Rob Hubbard (1956-) – the Most Famous Computer Game Musician177
Musician and Self-Taught Programmer...177
SID - The Sound Chip of Commodore C64...177

Table of Contents

 - 11 -

The Golden Years of Hubbard 1985-1987...177
Hubbard Borrowed Compositions...178
Making of Commando..179
Hubbard's Working Style..179
Years at Electronics Arts ..180
Hubbard's Music Lives On..180
Screenshots from Little Sound Demo and Little Color Demo by The Exceptions
(1987) featuring Atari ST conversions of Hubbard's music.181
References..181

Chris Stamper (1959-) and Tim Stamper (1962-) – Founders of Ultimate Play the
Game and Rare and makers of many famous Spectrum games............................183

Early Years...183
Jetpac ...183
More Hit Games...184
Early Isometric 3D..185
Nintendo Entertainment System..185
Birth of Rare...185
Razz - A Failed Arcade Experiment..186
Graphics Too Good to Believe That They Are True..186
Nintendo 64 Games..187
GoldenEye 007...187
Other N64 Games...187
Screenshots from Conker's bad Fur Day...188
Decline of Rare...188
References..188

Summary and My Observations..190
Half Have University Education ...190
Programmer-Designer...190
Males Dominate ...190
American and Japanese Dominance..191
Winning Game Designs..192
Recognizable Characters...192
Idea vs. Visuals...192
Making Sequels..192
Working Style ..193
Personality of a Game Developer..193
Asperger Syndrome Alike Personalities..193
References..193

Conclusions..195
Biographies..195
Factual Correctness ..195
Usefulness as a Reference...195
Missing Parts..196
Future Plans..196

Glossary ...198
References..202

Appendix A: Summary Table of Very Important Game People...............................203
Appendix B: Summary Table of Home Video Consoles...205
Appendix C: Summary Table of Handheld Game Machines...................................208
Appendix D: Summary Table of Home Computers...210

Introduction

 - 12 -

Introduction

My main motivation to begin writing this thesis was that there is no comprehensive
history of electronic games, which would cover both computer and video games,
including non-commercial games. Also the existing game histories have mostly
concentrated on people, companies, technologies and the game industry, mentioning
very little or nothing about the actual games. I attempt to fill that gap and also make a
history of electronic games, which would also consider game design wisdom.

I am very picky when it comes to playing, but I really love playing some games. So
certainly the passion towards the subject is also an important motivation. Since early
childhood I have been interested in designing games. I think every good game
designer, book writer, composer or movie maker will benefit from knowing the
history of his/her media and studying existing masterpieces. In fact I have included
game history as a compulsory subject in the game design courses, which I have taught
in various places.

The subject matter is extremely extensive. I remember once reading that every year
over a thousand commercial PC games are launched worldwide. This number doesn’ t
include locally published games, freeware and open source games or video games. It
is safe to assume that every year at least 10000 new games are released. No single
person can review or know about them all.

The emphasis of my work is on those games, game machines and companies, which
have created the biggest revenue or are otherwise historically important e.g.
introduced some new idea or concept. In year 2003 video games earned about 10
times as much money as PC games. This fact is also represented in this selection of
the subjects of this thesis. It contains more material about video games than PC
games. But I have not forgotten non-commercial games, especially if they have
introduced new concepts to the world of gaming.

My original idea was to have a thesis, which would have a chronological history of
games, a chapter on the important game people, a chapter on the history of all
important game genres, a chapter on important game companies as well as game
machines. This proved to be a much larger project than I originally could have
imagined.

I had also been making a new classification and genre division system of games.
Finally in January 2006 after 6 years of work and analyzing existing game
classification systems I managed to make my own system, which feels "right". My
classification system contains a 29-dimensional topology, where there are 3 possible
choices in each dimension. The multi-dimensional system can also be thought as a
sort of mega genre classification. The actual genre division is a binary tree. The
advantage of the binary tree is that one gets the correct game genre after replying to a
series of yes/no questions (selecting either the left or right branch in the tree). I came
to the conclusion that there is only 8 game genres, because many products, which are
sold as games are actually competitions, puzzles or toys. My work on this matter is
still unfinished and someday I want to propose a doctoral thesis on the matter. Despite
the fact that I had already written quite a lot of text for it, I decided to leave the game

Introduction

 - 13 -

classification and genre division out of my thesis. It was natural also to leave out the
history of important game genres as these two chapters go hand in hand.

The main part of my current thesis is the history of important game people. Instead of
just telling the biography of these people, I have told about game-related things
surrounding them. The history of many important games, game machines and game
companies are incorporated into the biographies of the person in question.

The very important game people chapter contains lots of quotations from interviews,
speeches and writings of these people. I wanted to include them in my thesis, because
I believe they contain the most import lessons in game design. I believe that by
reading these words of wisdom, one will learn more about game design and business
than reading any single existing book on the subject. They also make the text more
interesting to read.

The important game people chapter is preceded by a short chapter on the precursors of
video games, mainly pinball and money game machines. There is also a time line of
game history from 1947 to 2006, highlighting the most important milestones. This
should give a reader a good overall view of the subject.

Target Audience
The main audience of this thesis is expected to be game enthusiasts and people
interested in the corresponding person or game history. I have tried to make the text
readable for as large an audience as possible. I have avoided abbreviations and special
terms. The thesis includes a glossary, which should be consulted if the reader is not
familiar with some of the terms or abbreviations. I assume the reader has basic
computer user skills and knowledge, so I am not going to explain what a mouse or a
processor or a programming language is. I also assume the reader has played some
games, but s/he doesn’ t need to know much specific information related to a certain
game genre or machine.

Markup
The names of games, important companies and devices are written in bold type the
first time they are mentioned. I have indicated the developer, the publisher of the
game and the year of its first publication in parentheses. Many games have been
published for numerous platforms and they might have been published originally in
Japan or USA and one or two years later in other parts of the world. In these cases I
have put the first publication year, unless otherwise noted. E.g. Pokémon: Gold
Version (Game Freak/Nintendo 2000). From there we know that a game named
Pokémon: Gold Version was developed by a company named Game Freak and
published by Nintendo in year 2000. If the developer and publisher are the same
company, then only one of them is listed e.g. Asteroids (Atari 1979). I wish other
writers of game-related texts would adopt the same markup. It makes finding
information about games easier. E.g. if one types "asteroids", or any other common
English language word, into a web search engine like Google, the first hits are not
about the game. But if one uses "asteroids Atari 1979" as search term, one is likely to
find the original arcade game among the first hits.

Introduction

 - 14 -

References
Because there are so many references used in my thesis and I don't want a huge
reference list, I have decided to put the references at the end of each article, so that a
fellow researcher can find them easily. I haven't marked the source of all the facts in
any sort of square brackets or similar, because I find this usually makes the text less
readable.

All the text, which is written in italics, is direct quotation from one of the sources, and
mentioned in the reference list of the article. In addition to the reference list, I have
usually mentioned the source directly above the quoted text. Sometimes it is obvious
that the quoted text continues from the same source interview or source and in these
cases I have omitted the mention in order to make the text shorter.

Stating Facts as They Are, Despite Contradicting Information
I have always tried to verify the information, years, numerical facts, who really made
the game etc. from several sources, unless I am otherwise certain that the information
is correct.

However I do not want to litter the already long text with countless references to all
these sources I used to verify the facts. During the making of this thesis I have often
encountered contradicting information from different sources. If one source claims
fact A and there are two or more reliable sources claiming B, I utilize B in the thesis
and, in most cases, there is not even a mention of source A, with its wrongful fact. I
think it is better to just briefly state the facts, than to undermine the trust of the reader,
by doubting every piece of information.

Opinions
Some people think a final thesis should not contain any opinions at all. I strongly
disagree. I have included some of my own opinions here. My own opinions have
always been written in the 1st person e.g. I think... or the sentence is written in such
way that it is obvious that it is opinion e.g. in my opinion. Text written in the 3rd
person is indicative as stating of the facts.

Pictures
One picture is worth a thousand words. The history of games would be a boring read
without photos and pictures of the games, people and machines. In many cases I have
copied these pictures from the Internet without getting the permission from the
copyright owner. The sources of the images are mentioned at the end of the article in
italics. I hope I can retain the pictures in the thesis according to the current regulations
concerning copyright and academic theses in Finland, but if the original copyright
owner wants them to be removed, I will do so.

Sources of Information
Here is a list of my main sources of information and my short evaluation of their
usefulness related to game history. I have not listed all the books or web sites, which I
used as sources of information, just the most important ones. The sources are in
approximate order of importance.

Introduction

 - 15 -

Main Web Sources

www.wikipedia.org

Wikipedia is the largest encyclopedia in the world, maintained by private individuals
all over the world. Its English language version contains well over 1 million entries
and it is growing at a very fast rate. The Wikipedia articles cover most of the
important game people, machines, games and companies. They are cross-linked and
contain lots of information.

The information on Wikipedia articles seems to be accurate, which is not surprising as
Wikipedia articles often mention the use of the same textual sources, which I also
recommend here and wrong information is probably quickly corrected by one of the
readers. Many of the biographical facts on the important game people are almost
directly borrowed from Wikipedia. I have, of course, verified the information from
another source, if I could find such. But sometimes Wikipedia is the only source
mentioning the date of birth of a particular person, for example.

www.allgame.com

All Game Guide is one of the all Media Guides. It has information on both old and
new video games, arcade games, computer the games and also game machines,
companies and people. It also has thousands of game reviews. Most of them are quite
thorough and contain the basic information about the game. The database is very large
and the information seems to be mostly accurate. There are some minor mistakes like,
for example, Nintendo Game Boy is said to have 6502 CPU running at 2.14 MHz,
even though it has Sharp custom-made Z80 processor running at 4.2 MHz. Their entry
on Game Boy further confuses the reader by saying that 6502 and Z80 are similar. I
am familiar with the assembly language and architecture of both these processors.
They are both 8-bit processors with 16-bit memory space, but other than that they are
totally different.

www.mobygames.com

MobyGames is a game documentation and review project produced by volunteers.
The information is nicely cross-linked and the search engine works well. The database
is unfortunately less comprehensive than the All Game Guide, especially concerning
older games.

http://www.emuunlim.com/doteaters/

The Dot Eaters website is an excellent history of computer and video games written
by William Hunter. The text is full of interesting small details, but the original sources
of the information are not mentioned and sometimes it is difficult to evaluate the
accuracy of the information. The web site’s navigation system, which uses drop-down
menus, is cumbersome. The history ends around the mid 1990s.

http://www.hut.fi/~eye/videogames/

Introduction

 - 16 -

The author's own web document, which resides in the above mentioned address, is
still cited by many people in their texts. Some of the facts in the page are a bit
inaccurate. I used www.videotopia.com and a series of articles about game history
published in Printti magazine (13/87-18/87) by Jari Hennilä and Tuomo Sajaniemi as
my main sources of information.

Phoenix - The Fall & Rise of Videogames
Leonard Herman's Phoenix is widely considered to be the
most comprehensive and historically most accurate book
on the video game industry. The book's 3rd edition begins
with a short history of computers and early games. Then it
progresses in chronological order from the 1970s to the
year 2000. The book's weakness is that it is clearly not
written, nor edited, by a professional writer. It doesn't
cover computer games at all, nor mobile games. The book
is very American-centered, failing to mention things which
happened outside the US. It sadly also lacks consistency
and many important facts e.g. what was the introductory
price of certain game machines (sometimes mentioned,
sometimes not).

High Score - The Illustrated History of
Electronic Games
Rusel DeMaria's and Johnny Wilson's High Score
covers the history of all major game companies and
history of both computer and video games. The book
also contains appendixes about electronic games in
UK and a chronological history of Japanese games.
The book would be a really superb over-all source of
information on the subject, but even the latest 2nd
edition strangely lacks some very important things
e.g. it doesn't mention Pokémon at all.

The Ultimate History of Video Games
Steven L. Kent's Ultimate History of Video Games is a well
written, excellent book on the subject. The book begins with
a timeline from the year 1889 up to 2001, and this is
followed by a history of pinball and money games. The rest
of the book progresses in fairly chronological order. The
information seems to be very accurate and Kent has
personally interviewed many of the numerous game people,
trying to ascertain the truth about many things shrouded by
legends. The most valuable part of the book is the small
interview snippets, which tell the opinions and facts from the
game people themselves. Unfortunately the book doesn't
cover computer or non-commercial games at all.

Introduction

 - 17 -

Game Design - Theory & Practise
Richard Rouse III has a made a book called Game Design. The book
features very long (often longer than 20 pages) in-depth interviews
of the following famous game designers:
Chris Crawford, Ed Logg, Jordan Mechner, Sid Meier, Steve
Meretzky and Will Wright. Each interview contains a list of the
games these people have made and discussion and insight and
historical information about how they were developed, and why the
designer chose to make certain decisions.

Videogames: In the Beginning
Videogames: In the Beginning is written by Ralph H.
Baer, the inventor of home video games. The book
meticulously documents the development of the world's
first video game system, the prototypes and Magnavox
Odyssey. It also has long lists and descriptions and even
electronic layouts of many other Ralph H. Baer inventions.
The book contains lots of scans of original paper
documents, court evidence. The historical accuracy of this
book appears to be extremely high. Ralph Baer's personal
website also has lots of information.

Game Over - Press Start to Continue
David Sheff's Game Over is the history of Nintendo till year 1999. It
has extensive chapters on the history of Tetris and the legal battle
surrounding it. It covers the most important Nintendo people: Shigeru
Miyamoto, Hiroshi Yamauchi, Gunpei Yokoi, Howard Lincoln and
Minoru Arakawa (only Satoshi Tajiri is missing). It also covers aspects
related to other important game companies, including Sega, Mattel and
Eletronic Arts. Although the book is written in a journalistic, easy-to-
read, magazine style, I find it fairly accurate. In personal email
correspondence Trip Hawkins has disputed many of the facts related to
him and Electronics Arts.

Power UP - How Japanese Video Games Gave the
World an Extra Life
Chris Kohler's Power UP concentrates on Japanese video
games and tries to explain how they have become popular all
over the world. Kohler has lived in Japan and he has used a
couple of Japanese sources. This makes the text even more
valuable to the Western reader. Kohler makes no effort to hide
that he is a huge fan of Shigeru Miyamoto and his games and
Final Fantasy. He writes in detail about the story and game-play
of these games, including the game endings. I find this an
excellent feature, because personally I lack the skill, patience
and interest to play these games to the end and now I can read
how a true fan has explored and studied them thoroughly. The

Introduction

 - 18 -

book also has information on Satoshi Tajiri and the creation of
Pokémon, creation of Space Invaders, Pac-Man and an entire chapter on
music games and game music.

Smartbomb
Smartbomb by Heather Chaplin and Aaron Ruby tells the story of a
couple of important game people; Clifford "CliffyB" Bleszinki
(developer of Unreal), Shigeru Miyamoto, John Romero, John
Carmack, Will Wright, David Reber (a player), Seamus Blackley
(Xbox) and Ed Fries (head of Microsoft Game Studios). The book,
which seems well researched and also covers the most important
persons of the early years: William Higinbotham, Steve Russel and
Nolan Bushnell.

On Game Design
Chris Crawford's On Game Design is mostly about game
design, but contains a brief list of non-electronic (tabletop &
strategy) and electronic games in the "some milestone
games" chapter. The book has very detailed information
about all the games Crawford has made and how he made
them, down to program code examples and design essays. It
is clearly the source you want to use, if you want
information about his games or his life. Crawford used to
work for Atari, so there is plenty of information about Atari
from that era.

Joystick Nation
J. C. Herz's Joystick Nation is an entertaining book aimed for people,
who are casual gamers. The book begins with a time line of video games
history from the period 1962-1996. Unfortunately the facts are often
slightly wrong e.g. many dates are wrong by � 1 year. E.g. Atari VCS is
listed as year 1978, even though it came to market in 1979. And Atari's
home version of Pong is listed in 1974. It was invented and designed
that year, but only came to market in 1975. Tetris is listed in 1989, even
though it was made in 1985. A good thing about the book is that it
actually has quite a lot of information on the games themselves e.g.
Doom.

Hackers
Steven Levy's Hacker is about hacker culture, but it has a
chapter about the birth of Space War and Steve Russel. It has
many chapters of information about Ken and Roberta
Williams, the early years of Sierra On-Line and their most
famous worker, John Harris, a game programmer. The
information on the subjects is very detailed, going down to
personal life and hygiene. The facts seem to be most accurate,
but sometimes intentionally inflated, in order to tell a more
interesting story. John Harris especially has criticized Levy

Introduction

 - 19 -

for presenting an inaccurate picture of him. Unfortunately the book doesn't cover
events after its publication date (1984). The new edition has a very short "Afterword:
Ten years later" chapter.

Game.Machines - The Encyclopedia of
Consoles, Handhelds and Home Computers
1972-2005
Winnie Foster's The Encyclopedia of Consoles,
Handhelds and Home Computers was originally
published in German language. The English language
edition, 2005, is greatly expanded. It covers almost all
home video game machines, hand-held game machines and
most home computers. It lists their year of first appearance,
number of games published, how many units the device
sold and its technical statistics, including processor, screen
resolution, colors, audio, peripherals, memory and so on.

Unfortunately it often doesn't mention what was the introductory price of the machine
or give information on the best selling games and their sales figures. The emphasis of
the books in on the machines, not games, even though it contains lots of
screen shots.

Masters of Doom
David Kushner's Masters of Doom is an entertaining story of John
Carmack and John Romero. The book has excellent information about
the private lives of these persons and the overall culture surrounding the
games id Software has created. The book also has quite a lot of
information about other people, who worked with them including:
Michael Abrash, Kevin Cloud, Adrian Carmack, Stevie Case, Tom Hall,
American McGee and Jay Wilbur. The book also provides information
on iD Software and Ion Storm.

Other Web Sources
I have used the search engines extensively. My main search engines have been
www.google.com and a9.com, which both use the same database. Occasionally I have
used search.yahoo.com, which can find some pages, which Google doesn't.
Usenet is the largest net discussion group, featuring tens of thousands of news groups
on every imaginable subject, including games. The Usenet archive by Google,
groups.google.com, indexes over 1 billion Usenet articles. They contain lots of
information about games, but it is very difficult to verify the accuracy of this
information, so Usenet was not widely used as a source.

Sometimes information is found as pictures and not as text. Many web sites nowadays
contain high quality scans of the original game cabinet, game box or instruction
leaflet. The scans are so high resolution that one can read all the essential information,
including the publisher, year and so on. One such website is
http://www.arcadeflyers.com, which contains flyers and cabinet art relating to over
4000 arcade game machines.

Introduction

 - 20 -

Games and Game Collections themselves as source of Information
I personally own a very large collection of games and game machines. To make this
thesis I have often looked at the game package, started up the game and at least
checked its "credits" screen to verify the years and who actually made the game.
Playing a lot of games and personally having lived during a large part of game history
gives insight to writing about the subject. One can automatically dismiss certain facts
as wrong, because one knows it from personal experience.

There are couple of classic game collections, published for PS2 and Xbox, which
contain a wealth of historical information in addition to providing emulated versions
of these classic games:

· Midway Arcade Treasures 1 (Digital Eclipse/Midway 2003)
· Midway Arcade Treasures 2 (Digital Eclipse/Midway 2004)
· Atari Anthology (Digital Eclipse/Atari 2004)

This is not a comprehensive list, there are more similar game collections, but these are
the three which I own. They contain scanned versions of the original cabinet art,
instruction manuals and short video interviews of important game people like Nolan
Bushnell.

Contacting the Actual Person
I have personally met Jeff Minter in Assembly 2003 and showed him his biography
text, which he approved with only one tiny change (one year was wrong). I also met
Rob Hubbard in Assembly 2002 and talked with him for almost a day and interviewed
him for Assembly TV.

I contacted the following persons via email and got replies from them: David
Arneson, Christopher Crawford and Trip Hawkins. I also contacted several other
people, but never got a reply from them.

Acknowledgements
I want to thank staff of the Media Lab of the University of Art and Design, especially
Asta Raami for suggesting to me to make a graphical timeline to visualize my thesis
and different ways to make it more readable for non-gamer persons.

I want to thank Heidi Tikka for her many pieces of advice on how to write the thesis
and Dean of the Media Lab, Philip Dean, for pre-reading the text and helping me with
English language.

I want to thank my current employer Häme Polytechnic (University of Applied
Sciences) for them letting me skip couple of meetings to do my thesis.

I want to thank the following persons for providing essential information about
themselves: David Arneson, Christopher Crawford and Trip Hawkins.

I want to thank my parents for coming to visit here almost every weekend and cook
tasty food, while I have been working in front of my computer.

Introduction

 - 21 -

And most importantly I want to thank my dear wife, who finally pushed me to do this
thesis to the end and was alone while I was typing it in front of computer for
numerous months and many nights.

Foreword
I have spent about 6 years writing this text and have really put effort into getting the
facts right. I hope you have fun reading the text and, at the same time, I hope it could
also function as a reference work to fuel game research, game design and help people,
who write game related books, articles and game reviews.

Petri Kuittinen
19th March 2006 in Riihimäki, Finland

References (not found in other chapters):
· NPD Group: Video Game Sales Data for 2003

Accessed on 19th March 2003, available on:
http://retailindustry.about.com/od/seg_toys/a/bl_npd012703_2.htm

· Book cover pictures from:
http://www.barnesandnoble.com/
http://www.amazon.com
http://www.rolentapress.com

Precursors of Video Games

 - 22 -

Precursors of Video Games

Before the first arcade video game machines were introduced there was already other
coin-operated games. The first coin-operated games were simple money and gambling
games, like fruit machines and pinball machines. The existing, well-established
amusement machine industry helped the growth of arcade video games.

Gambling Machines

Slot Machines
Slot machines and video poker are the most common
example of gambling machines or money game machines.

The classic slot machine is a coin-operated machine with
three or more reels that rotate when a button is pressed or
lever-like handle on the right side of the machine is pulled.
The slot machine is also informally called a one-armed
bandit, referring to the lever on the side of the machine and
the fact and many people have lost lots of money with these
machines.
Most slot machines have a currency detector, which
validates inserted coins or money. They also pay their wins
with money, but other kind of rewards are also possible. In
UK English slot machines are called fruit machines. A
couple of early slot machines awarded fruit flavoured
chewing gums with the pictures of the symbols of the reels.
The cherry and melon symbols, which have been popular
symbols in slot machines, are derived from this. The BAR
symbol is derived from an early logo of the Bell-Fruit Gum
Company.

The first slot machine, L iber ty Bell, was invented in 1895 by
Charles Fey in San Francisco, California. Liberty Bell had
pictures of the hearts, diamonds and spades and one cracked
Liberty Bells on each of the three mechanical reels. The aim of
the game was to get 3 similar symbols in a row. Three bells in a
row gave the biggest payoff, which was ten nickels. Liberty Bell
was very popular and it spawned a thriving mechanical device
industry. Soon all sorts of different kind of gambling machines
appeared: poker, black jack, roulette etc.

1900 1950 2000

1895 1st slot
machine game
Liberty Bell by
Charles Fey

1964 1st electro-mechanical
slot machine by Bally, 1st
solid state “ 21” machine by
Nevada Electronics

1975 1st video
slot machine,
1976 1st video
poker

1910 1920 1930 1940

1960

1970

1980

1990

Around 1905
Bajazzo, a skill-
based coin
game

Precursors of Video Games

 - 23 -

Bajazzo
One the peculiar early gambling machine was Bajazzo, or "Pajatso" in
Finnish. The word comes from Italian word "pagliaccio" and means a
joker. The game is played by inserting a coin into a slot and then
shooting the same coin into the game area, where the player tries to
make the coin fly through one of the gates, which rewards with money.
The first Bajazzo were manufactured in Germany in the early 20th
century and they were imported to Finland in the 1920s. The motivation
for such machines was that gambling games were illegal in Germany
and Bajazzo has no element of chance. It is a game of pure skill (even
though it can be argued that the game machine is designed so that the
trajectory of the coin is more or less random, making it almost
impossible for even the most skilled player to earn lots of money). The
Slot Machine Association of Finland, Raha-automaattiyhdistys (RAY),
has been manufacturing and designing Bajazzo machines since 1938.

Pachinko
The Japanese game machine, Pachinko, can be described as mixture
between a slot machine and a pinball game. The aim of the game is to
shoot and aim balls and try to get them go through a maze of pins and
finally travel through an open gate in the game area. That can trigger an
additional slot machine game, which can make a bigger gate open.
Getting balls through these gates earns the player with more balls, which
can be exchanges into prices. The origins of the Pachinko game are
unknown, but it mostly likely descended from "Coringth Game" from
Chicago, USA. The first Pachinko machines appeared in Japan in 1920s.
Originally the balls were shot with spring mechanism, but that was later
replaced by electrically fired plunger, which shoots the balls into the
playfield. The player can control of the initial velocity of the balls with a
throttle. In 1980s they got computerized with flashing lights, sounds and
video graphics, to make them more attractive. Pachinko machines are
extremely popular in Japan and there are Pachinko halls, which feature
nothing but lines of Pachinko machines.

Electronic Gambling Games
In 1964 Bally, a famous pinball manufacturer, developed the first truly
electromechanical slot machine. In 1975 the Fortune Coin Company made the first
video bell slot machine. Nowadays most slot machines use video graphics. The
mechanical reels and flashing light bulbs have been replaced with a computer
controlled video graphics display. Newer slot machines often have 5 or more virtual
reels, plus additional games giving the player a chance to double his money or get
bonus wins, and they are often accompanied with short musical tunes, digitized sound
effects and animated video graphics.

In 1964 Nevada Electronics produced the first solid state “21” machine. Soon it was
followed by electronic versions of horse racing, poker and roulette. The first video
poker used black and white graphics and it was developed by Bally in 1976. Just 8
months later Fortune Coin Company introduced a video poker machine using colour

Precursors of Video Games

 - 24 -

graphics. The game, which really established video poker, was Draw
Poker by IGT in 1979. IGT is now a market-leading producer of
gambling machines.

Video poker has now become perhaps the most popular of all
gambling machines. It exists in countless variations, but in the most
typical video poker machines the player tries to get the best possible
5-card poker hand. The game usually progresses so that the computer
first randomly deals 5 cards and the player can select which of them
to keep. After the second round the computer determines what kind of
win the player gets with the 5 cards.

Pictures from top to bottom: Liberty Bell, mechanical poker game,
German Bajazzo from 1905, Black Bajazzo ("sininen ihme" – “ the
blue wonder” , a strange Finnish name as the machine is black) from
1920s, Jokeripokeri, a Pachinko game, a Finnish video poker game
designed and manufactured by RAY.

History of Pinball

Introduction
Pinball is a type of coin-operated arcade game, where the
player attempts to score points by manipulating one or more
metal balls on a playfield inside a glass-covered case, or
cabinet. Gravity makes the balls roll down on an inclined
surface and if they fall into the bottom holes, they are usually
lost and player has then fewer balls to play with. The primary
goal of pinball is to score as many points as possible. The
secondary goals are to maximise play time by earning extra
balls or keeping the ball in play for as long as possible and to
earn additional free games.

The Beginning
The first pinball machines were similar to the 19th century
Bagatelle table, which was a hybrid between a pin table and
a billiards table. The players tried to hit the balls with cue

1900 1950 2000 1910 1920 1930 1940

1960

1970

1980

1990

1931 Whiffle Board, 1st
coin-operated pinball game
1931 Baffle Ball by Gottlieb,
1st successful pinball game

1947 Humpty
Dumpty, 1st
pinball with
flippers

1933 Williams’
Advance ”tilt”
mechanism

1936 Bally
Bumber with
bumpers

1960 Gottlieb
Flipper, the 1st
pinball rewarding
extra balls

1953 Williams’ Nine Sisters,
1st pinball with a ramp
1956 Bally’s Balls-A-Popping,
1st pinball with multi-ball

Gottlieb ceased
production of
pinballs in 1996,
Bally in 1999

2000 Williams stopped
production of pinballs,
Sega remains as sole
major manufacturer

1992
Williams’
Addams
Family

Precursors of Video Games

 - 25 -

stick and aim them into pockets or slots surrounded by nails and pins. At the end of
19th century the inventor Montague Redgrave patented a device called “ball shooter” ,
which featured a steel spring to propel the ball to the playfield.

The first coin-operated pinball machine was Whiffle Board in 1931 by Automatic
industries. Whiffle was a moderate success.

Baffle Ball
The first really successful pinball machine, called the Baffle
Ball, was made in 1931 by inventor David Gottlieb. Gottlieb
was a showman and an inventor with distinctive looks: short
stocky build, full head of brown hair and almost always had a
cigar in his mouth. He made his living by providing carnival
games to Mid-Western oilfields. He founded D. Gottlieb and
Company, which became the most successful pinball
manufacturer of its time. Baffle Ball was so successful that, even
working 24 hours a day, Gottlieb simply could not produce
enough of them. By the peak of its popularity, Gottlieb shipped
up to 400 Baffle Ball machines per day.

Ballyhoo
Ray Moloney saw the enormous demand for this kind of machine
and designed a colourful pinball machine called Ballyhoo. The
name Ballyhoo was borrowed from a popular magazine of the
time. The game sold so well that Moloney changed the name of
his company to Bally.

Advance
Gottlieb continued to be number 1 of the industry. His main
competitor was a Stanford educated man called Harry
Williams. Williams decided to make his pinball so that
players were able to use less “body English” on the
machines. In the game called Advance (Williams 1932) he
had a device, which he named the “stool pigeon” that
contained a ball set on a pedestal. If the ball was knocked
off the pedestal, the game ended. This prevented players
from jerking and pushing the machine too much. After a
customer had complained that the machine had tilted,
Williams renamed this to be the “ tilt mechanism” . Later on
he refined the tilt mechanism with a pendulum device and
this became a standard feature on almost all pinball
machines since then.

Contact
In 1933 Williams made the first electric pinball machine, called the Contact, for the
Pacific Amusement Company. It was the first game to use electricity, not just
gravity and mechanical force initiated by the player to move the ball. The name
Contact referred to electrically powered pockets, called contact holes, which knocked

Precursors of Video Games

 - 26 -

the ball back into playfield. Like the tilt mechanism, this soon became a standard
feature in other pinball machines as well.

Bumper
In 1936 Bally introduced a game called Bumper , which was the
first pinball machine to use bumpers for scoring. After shooting the
ball, the player nudged the machine and tried to make the ball hit as
many bumpers as possible. Each bumper was a spring, which
activated a switch to add points to the score. Bumper was also the
first pinball to use plastic in its construction and it became
extremely popular.

Humpty Dumpty
Harry Mabs was one of Gottlieb’s engineers. In 1947 he added six
spring-powered levers to a game to propel the ball back into the
playfield. Gottlieb called these levers “ flipper bumpers” and they

were first used in a game called Humpty Dumpty (Gottlieb 1947).
Gottlieb himself called it “ the greatest triumph in pin game
history” and maybe that was true. The flippers made Humpty
Dumpty more a game of skill, not just based on luck and gravity, as
the player could knock the ball back into play using the flippers. In
some languages, e.g. Finnish, pinball machines got their name from
this invention (flipperi = pinball machine in Finnish). Humpty
Dumpty had six flippers: a pair of them at the top, center and
bottom of the playfield.

Triple Action
In 1948 Steven Kordek demonstrated a machine, called Tr iple
Action, which had just two flippers on the bottom of the playfield.
This design was quickly adopted by others in the industry.

Modern Pinball Development
The first pinball game to feature a ramp on a playfield was
Williams’ Nine Sisters in 1953. The first multi-ball pinball was
Balls-a-Poppin’ (Bally 1956). The first pinball game to reward
extra balls was Flipper (Gottlieb 1960). The reason to add the extra
balls was to counter various laws of some of the US states. These
laws considered a game, which awarded replays to be a gambling
activity. Gambling was forbidden. Later on the pinball machines
added lots of electronics, including dot matrix displays, digital
sound effects with speech etc.

Addams Family
In 1983 Bally acquired Midway, a publisher of coin-operated
video games. In 1988 Williams acquired Bally Midway
Manufactur ing Company and the new company’s name became
WMS Industr ies Inc. The Midway division licensed the rights to

Precursors of Video Games

 - 27 -

the Addams Family, a popular comedy horror TV series. In 1992 they
produced a pinball with the same name, which became the biggest selling
pinball of all time, selling 20270 units.

The Decline
The popularity of the pinball machines started to decrease as arcades
became less and less common. People were more interested in playing
computer and video games, which offered more varied, louder and more
colourful game-play.

By the end of 1990s most big pinball companies were in trouble and the
number of new pinball machines started to decrease dramatically, even
though there was still innovation made in pinball games. In 1996 Gottlieb released
their last pinball, Barb Wire. In 1999-2002 WMS, including Bally and Williams,
ceased to produce pinball machines, due to their poor sales. In 2004, there was only
one pinball manufacturer left in the world: Stern Pinball - a Chicago based company
run by Gary Stern.

Pictures from top to bottom: Whiffle Board, Ballyhoo, Tilt, Humpty Dumpty, Triple
Action, Spot Bowler and Addams Family. Pictures are from websites listed below.

Links
· Steve L. Kent: The Ultimate History of Video Games (pages 1-14)

Prima Publishing 2001, ISBN: 0-7615-3643-4
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of

Electronic Games (2nd Edition) (pages 4-5)
Osborne 2004, ISBN: 0-07-223172-6

· Wikipedia entry on "Pajatso"
Accessed on 19th March 2006, available on:
http://fi.wikipedia.org/wiki/Pajatso

· Raha-automaattiyhdistys: Pajatsopelit
Accessed on 19th March 2006, available on:
http://www.ray.fi/pelitoiminta/peliautomaatit/pajatsopelit.php?l1=6

· Sammlung Gauselmaan: Deutches Automatenmuseum: Skill Games
Accessed on 19th March 2006, available on:
http://www.museum-gauselmann.de/english/public/navigation/framepage.html

· Slottips.com designed by Andreas Viklund: History of Slot Machines
Accessed on 19th March 2006, available on:
http://www.slottips.com/online-slots/slots-history.html

· What is pachinko?
Accessed on 19th March 2006, available on:
http://www.yesjapan.com/culture/culture2.mv?Pachinko

· Wikipedia entry on pachinko
Accessed on 19th March 2006, available on:
http://en.wikipedia.org/wiki/Pachinko

· History of Pachinko
Accessed on 19th March 2006, available on:
http://www.kickthefog.com/history.htm

· Wikipedia entry on pinball

Precursors of Video Games

 - 28 -

Accessed on 19th March 2006, available on:
http://en.wikipedia.org/wiki/Pinball

· Wikipedia entry on video poker
Accessed on 19th March 2006, available on:
http://en.wikipedia.org/wiki/Video_poker

· Wikipedia entry on slot machine
Accessed on 19th March 2006, available on:
http://en.wikipedia.org/wiki/Slot_machine

· NetBeg.org entry on Video Poker History
Accessed on 19th March 2006, available on:
http://www.netbet.org/video-poker-history.html

· About.com Inventors entry by Marry Bellis: Slot Machines
Accessed on 19th March 2006, available on:
http://inventors.about.com/library/inventors/blslotmachines.htm

· The History of Pinball Machines and Pintable
Accessed on 19th March 2006, available on:
http://www.bmigaming.com/pinballhistory.htm

· First Pinball Machines:
Accessed on 19th March 2006, available on:
http://www.pinballhistory.com/pinfirsts.html

· Paul Dean: The History of Pinball
Accessed on 19th March 2006, available on:
http://spyhunter007.com/the_history_of_pinball.htm

Timeline of the Most Important Events in the History of Computer and Video Games

 - 29 -

Timeline of the Most Important Events in the History of
Computer and Video Games

1947-1969 - The Early Years

Pictures: (left) Tic-Tac-Toe game on
EDSAC Computer, (bottom) William
Higinbotham and Tennis for Two, (right)
Space War!

1970s - The Birth of Arcade and Home Video games

1950 1960 1970

1952 A.S
Douglas made
Tic-Tac-Toe
game

1951 Ralph
Baer suggested
making games
on TV screen

1958 William
Higinbotham
Tennis for Two
on oscilloscope

1952 Arthur
Samuel
learning AI
for checkers

1962 Steve ”Slug” Russel
Space War! on Digital PDP-
1, first computer game
based on original idea

1966 Ralph
Baer started
to design 1st
video game

1967 Baer 1st two-player
video game system with
ping pong game & light gun,
1st patent on video game

1969 Baer the 1st
programmable
game ” Brown
box”

1947 Goldsmith
& Mann 1st
patent of game
on CRT

1971
Computer
Space, the
1st arcade
video game

1972 Bushnell
& Dabney
found Atari,
arcade PONG
is released

1978 Space
Invaders, 1st
blockbuster
video game

1980 Pac-
Man, most
successful
arcade
game

1971
Magnavox
Odyssey, the
1st home video
console

1972 Woods’
Colossal Cave
Adventure, 1st
text adventure
game

1977 Atari
VCS,
home
video
console

1975
home
version of
PONG

1970 1975 1980

1979 Mattel
Intellivision,
home video
console

1980 Atari
Battlezone
1st
commercial
3D shooter

1974
Taito/Midway
Gunfight, 1st
video game use to
microprocessor

1976 Atari
Nightdriver,
first driving
game to use
1st person

1979
MUD1, 1st
multi-
player
RPG

Timeline of the Most Important Events in the History of Computer and Video Games

 - 30 -

Pictures: (left) William
Crowther, (top) Night
Driver, (right) Battlezone

1980s - The Rise of Nintendo and Home Computers

Pictures from left to right: Pole Position, Zaxxon, Dragon's Lair
Below pictures: (left) E.T. by Howard Scott Warshaw - the biggest flop game Atari
made for VCS, (right) Nintendo Entertainment System

1980 1985 1990

1980
Defender 1st
game with
off-screen
events

1981
Donkey
Kong, 1st
game with
Mario

1981
Centipede
1st game co-
designed by
a woman

1982 Sega
Zaxxon, 1st
game with
isometric 3D
graphics

1982 Pole
Position,
forefather
of modern
racing

1983
Dragon’s
Lair, 1st
laser disc
game

1985 Nintendo
Entertainment
System (NES)
in USA, Super
Mario Bros

1983-1984
video game
industry
crash in
USA

1985
Pajitnov
made
Tetris

1988 Sega
Genesis /
Megadrive,
home video
console

1989 Nintendo
Game Boy handheld
was competing with
Atari Lynx. Nintendo
got rights to Tetris.

1990 Super
Nintendo
Entertainment
System=SNES
in Japan

1989 Will
Wright’s
Sim City
was
published

Timeline of the Most Important Events in the History of Computer and Video Games

 - 31 -

The 1990s - Battle of Sega, Nintendo and Sony PlayStation

Picture: (left) Street Fighter II, (right) Counter-Strike

Pictures: (left) Nokia Snake appered in 1997, the world's first game for a mobile
phone, (middle) Soul Calibur, the best-selling game for Sega Dreamcast

1990 1995 2000

1991 Sonic the
Hedgehog
debuts on Sega
Genesis and
outsold Mario

1991
Street
Fighter II
revived
arcades

1993 Doom
was released
for PCs, 4-
player
deathmatch

1994 Sony
PlayStation
released in
Japan, year
later in USA

1997 Final Fantasy VII,
PlayStation’s best-selling game
with 9.2 million units. GoldenEye
007 and Super MarioKart 64
topped Nintendo 64 sales.

1996
Nintendo 64
launched
with Super
Mario 64

1998 Sega
Dreamcast
released.
Half-Life for
PC.

2000 Sony
PlayStation
2 is released
with much
hype

1999 Half-
Life mod
Counter-
Strike was
released

1996 Pokémon
released in Japan,
2 years later in
USA. Quake
released for PCs

1993 3D0 and
Atari Jaguar
video consoles,
both turned to
be failures

Timeline of the Most Important Events in the History of Computer and Video Games

 - 32 -

2000- 2006

Pictures (from top left to right bottom): Microsoft Xbox, Nintendo Gamecube,
Nintendo DS, World of Warcraft, Game Boy Advance

Pictures are from http://www.thocp.net/, http://www.hut.fi/~eye/videogames/ and a
couple of other sources

2000 2005 2010

2004 World of
Warcraft - a year
later it became the
most popular
MMORPG

2001 Microsoft Xbox and
Nintendo Gamecube were
released. Sega ceased the
production of Dreamcast and
became a software publisher.

2000 The
Sims, the
best selling
PC game of
all-time

2001
Nintendo
Game
Boy
Advance

2004 Nintendo
DS and Sony
PSP handhelds
released.

2005 Microsoft
Xbox 360 was
released.
Nintendogs for
DS

2006
Nintendo DS
Lite, web
browser to
DS.

Very Important Game People

 - 33 -

Very Important Game People
This chapter presents 30 very important game people. It is always difficult to select
people for such a list. I have read several such lists over the years in game magazines.
One of these lists is GameSpy’s 30 Most Influential People in Gaming. The Academy
of Interactive Arts & Sciences has selected 9 people to their hall of fame and all of
those people have been included in my text as well.

When selecting the people to this list I have used the following criteria:

· has the person invented something really essential related to games (e.g. first
home video game machine, first multiplayer home computer games) or
founded/managed some really important companies

· has the person influenced game design in general
· can one learn much from the story of this person (I think all the persons I

selected are very educational examples, and one should learn from their
mistakes and successes as to how the game industry functions)

I have included several segments from a large number of interviews to enliven the
biographies and provide insight into game design and game industry and its future. I
think these borrowed segments together make a better lecture in game design than any
book on the subject published so far. The people are presented with Americans first,
then Japanese and finally Europeans.

References
· The Academy of Interactive Arts & Sciences

Accessed on 6th March 2006, available on
http://www.interactive.org/awards/halloffame/inductees.asp

· GameSpy Staff: GameSpy's 30 Most Influential People in Gaming
Accessed on 6th March 2006, available on
http://archive.gamespy.com/articles/march02/top30/

Ralph Baer

 - 34 -

Ralph Baer (1922-present) – the Father of Videogame

Ralph Baer made the first video game machine connected to TV and patented it. His design
was the basis for Magnavox Odyssey, the wor ld©s first home video console. Baer is behind
many innovations and has over 150 US and foreign patents.

Early Idea of Having Interactive Games on a TV Screen
Ralph H. Baer was born in 1922 in South Western Germany. In 1938 he
moved from Germany to the USA with his parents and sister. In 1940 he
graduated from the National Radio Institute as a radio service technician.
He served in the military between 1943 and 1946. In 1946-1949 he
attended the American Television Institute of Technology and graduated
with a BSc. in television engineering. In 1951-1952 while working as a
senior engineer for Loral Electronics he got the idea of making TV more
interactive by having electronics games on the TV screen. But Loral’s
management rejected his idea. In 1956 he joined Sanders Associates, a
company making military equipment. He later became a division manager
there and chief engineer for equipment design.

The Video Game is Born
In the summer of 1966 he started to think once again about using a TV set for playing games. On
first of September 1966 he wrote a 4-page paper describing his plans. In this ground-breaking text
he considered the following genres of games: action games, board games, educational games (he
called them instructional games), board games, card games and sports games. A smart reader sees
that these cover most of the existing games as well. On 6th September 1966 he also made a
schematic for a two-player video game. He assigned two of his employees, Bill Rusch and Bill
Harrison at Sanders Associates, to work on video games. On 7th May 1967 he played the first two-
player video game and lost. On 14th June 1967 he demonstrated a two-spot game including a light
gun. In November 1967 he demonstrated a fully functional ping-pong game. And on 15th January
1968 he filed the first patent for a video game. He tried to sell his game design to various TV
manufacturers, which included a light gun and joystick interface.. Most of these attempts failed, but
on 3rd March 1971 he made a licensing agreement with Magnavox.. The project with Magnavox
was originally called Skill-O-Vision. Magnavox wanted to keep the manufacturing costs small
cutting out several features from the original design, including capability to color display.
The new product market survey conducted in summer 1971 showed that about 90% of the users
liked the machine.

In May 1972 the machine was finally launched to market with the name Magnavox Odyssey. It was
the world’s first home video game system. Odyssey was able to generate only very simple on-
screen effects and the players had to keep score by themselves, because the machine was incapable
of doing so. Odyssey was packaged with two set screen overlays (to be placed on the TV screen to
simulate complex graphics), two controllers, six game cards, play money, playing cards, a roulette
and football playfield, a fold-out scoreboard, poker chips and a pair of dice. Some sources tell that
Odyssey wasn't successful, selling only around 100000 units. It sold that amount during its first
year. The total sales were around 350000 units. Customers' reactions were 87% positive, like:
(from Baer's Videogames - in the Beginning):
""The most unique product I've seen"
"Used Odyssey in my class for mentally retarded teenagers. It has proven popular and my results
even amaze me. With small adaptations it could serve the entire educational field."

Ralph Baer

 - 35 -

Left: Early video game prototype (1967), Middle: first light gun (1967), Right: "brown box", first
fully programmable video game machine (1969).

Magnavox Odyssey (1972) magazine advertisement

In 1976-1977 Baer helped Coleco to enter the video game business with the Telstar game. He also
worked on Coleco’s Arcade and Combat and Magnavox’s Odyssey 2 game.

Simon
In 1978 Baer designed a hand-held single-chip game called
Simon. The game was based on an Atari game called Touch-
Me (Atari 1974 for arcade version, Atari 1978 for hand-held
version). The goal of the game was similar to the children’s
game called “Simon says” (Follow Me, copy what the leader
says). The goal of the game is to repeat a sequence of 4
flashing lights. The first patterns or sequences are simpler, but

Ralph Baer

 - 36 -

they grow more and more complex. Baer refined the idea by placing the four colored buttons on a
circular shaped disc and each of them emitted a musical note. He selected the musical notes to be C-
E-G-B, so that produce a pleasant melody no matter what order they are played. Simon was licensed
by Marvin Glass to Milton Bradley and it became very popular and was still manufactured 20 years
after its introduction.

Other Inventions
Later on he has been designing electronic children’s toys, such as Maniac (Idea
Toy 1979), Laser Command (Kenner 1985) and Smar ty Bear Video (Galoob
1987). Many of his later inventions feature the use of recorded voice e.g. “ TV
Teddy” (Yes!Entertainment 1994) and Sounds-by-Me (Golden Books 1994),
which was an interactive book, which allowed kids to record short speech segments
prior to reading the book and buttons to replay these speech segments. His latest
invention is Time Frame (IPC Frame 1997), a talking picture frame for a variable
number of photos.

Not all his inventions were successes. In 1985 Baer developed a system, where a video camera was
attached to arcade machine and it would take a picture of player's face. The picture would be
digitized and shown along-side their scoring credits. The idea worked technically well and it
sounded good at first. They took it to actual field test in an arcade in Chicago. Within a day some
idiot had got up on a chair, dropped his pants and mooned to the camera. That was the end of that
concept.

In 2006 president George W. Bush presented Baer a
National Medal of Technology for his groundbreaking and
pioneering creation, development and commercialization of
video games.

All pictures from www.ralphbaer.com

References
· Ralph E. Baer: Videogames - in the Beginning

Rolenta Press 2005, ISBN: 0-9643848-1-7
· Leonard Herman: Phoenix – The Fall & Rise of Videogames (3rd edition)

Rolenta Press 2001, ISBN: 0-9643848-5-X
· Ralph E. Baer Home Page

Accessed on 7th March 2000, available on:
http://www.ralphbaer.com/

· President George W. Bush presents a National Medal of Technology, Monday, Feb. 13,
2006 to Ralph H. Baer
Accessed on 7th March 2000, available on:
http://www.whitehouse.gov/news/releases/2006/02/images/20060213_d-0217-515h.html

· Ralph E. Baer: The Simon Story
Accessed on 7th March 2000, available on:
http://www.dieterkoenig.at/ccc/english/se_story_simon.htm

· Atari Touch Me (1978)
Accessed on 7th March 2000, available on:
http://www.handheldmuseum.com/Atari/TouchMe.htm

Nolan Bushnell

 - 37 -

Nolan Bushnell (1943-present) - the Father of the Video Game Industry

Nolan Bushnell didn©t invent the video game, but together with Ted Dabney he made
Computer Space, the wor ld©s fir st arcade video game machine. He founded Atar i and star ted
the video game industry after the big success of Pong.

Early Years and Education
Nolan Bushnell was born on 5th February 1943 in USA. His father, who
was a cement contractor, died when he was just 15. Bushnell had to
close his father’s business, but there were several outstanding contracts,
so he had to finish them first. At around 19 years of age he started to
work part time in an amusement park and he soon noticed he had a
knack for it. He made good money based on commission by selling balls
to knock down bottles. Later-on he was made the manager of the
department. He went to study electrical engineering in the University of
Utah and he graduated from there in 1968. Bushnell was always
interested in entertainment and he dreamt to work for Walt Disney, but
they rejected his job applications, because he was – after all – an
electrical engineer by education.

Computer Space
In 1962 a graduate engineering student at MIT called Steve " Slug"
Russel had created the world's first interactive computer game with fluid
real-time graphics. The game was called Space War ! (Steve Russel et.
al. 1962) and it was also the first electronic game, based on a new idea,
instead of copying some existing game idea, like doing a computerized
version of chess.

During his time in the university Bushnell played Space War! and he
absolutely loved the game. The game only ran on a DEC PDP-1, which
cost $120 000. Russel had not bothered to patent his game and it was
open-source and freely distributed with PDP-1 computers.

During his college years Bushnell had created couple of games of his own: Tic-Tac-Toe and 3D
Tic-Tac-Toe and Fox and Geese.

After graduating from college Bushnell was hired by Ampex Corporation, a California-based
engineering firm. Space War! remained Bushnell's favorite. In the beginning of the 1970s the cost
of computers had significantly decreased. Bushnell realized it was finally economically possible to
bring Space War into arcades. He talked about his idea with his colleague Ted Dabney at Ampex.
Bushnell converted his daughter's bedroom into laboratory and together with Dabney started to
work on weekends on creating a commercial coin-operated version of Space War. Instead of
implementing his game using general purpose components, which would have been too expensive,
he used ingenious design to make the game using components, which were tailored for just one
purpose only - to run that game.

After making a working prototype he needed partner to manufacture it. He made a deal with Bill
Nutting, the founder of Nutting Associates, a company which had already made coin-operated
machines like Computer Quiz. In 1971 the game was released as Computer Space (Nutting 1971).

Nolan Bushnell

 - 38 -

It was the world’s first coin-operated video game. The game was far too complicated for people
who were not used to any sort of electronic games, besides pinball machines, and only about 1000
copies of it were manufactured. Dabney and Bushnell both got $250 royalties for designing the
game. The game had long and complicated instructions made by Bushnell himself. Bushnell himself
admits the mistake:
"Nobody wants to read an encyclopedia to play a game"

Birth of Atari
Bushnell soon quit Nutting Associates, as they refused his demands for
getting a big percentage of its stock and to get more power in the
company. Using the money they got from Computer Space Dabney and
Bushnell created a company of their own. Dabney and Bushnell first
thought of naming their company Syxyzy, but luckily that name was
already reserved for another company and so Bushnell decided to name
the company Atari. Atari is a term from the board game Go and it is
roughly the equivalent of ‘check’ in the game of chess.

Atari's first full-time employee was Cynthia Villanueva, a seventeen-year-old girl, who used to
baby-sit Bushnell's children. Bushnell hired her as a receptionist and in order to create a false
impression of bigger company he advised her to reply the phone and only after a pause, Bushnell
would pick up the phone himself.

Pong
Next Bushnell hired a young engineer, Alan Alcorn as the first
employee of Atari Inc. Bushnell had visions of creating a driving
game, but as Alcorn had not made any games before, Bushnell gave
him the task of making a simpler game. Bushnell had visited
Magnavox Odyssey Profit Caravan and played its ping-pong game.
He thought it would the perfect first take for Alcorn to make. Alcorn
made his own additions to the game, including a buzzing sound effect,
when the square-shaped ball hit the paddle and the paddles were
divided into 8-segments. If the ball hit the two center segments it send
the ball back in 180° angle and if it hit the outer segments, it was sent
back in 45° angle.

It took almost three months for Alcorn to build a
working prototype. Bushnell named the game "Pong"
and wrote a simple instruction card to the game: "avoid
missing ball for high score". The prototype was placed
in late September 1972 in a tavern called Andy Capp’s,
in Sunnyvale California. Bill Gattis, the owner of Andy
Capp's, called Atari two weeks after the machine had
been set there. There was several people in front of the
machine, wanting to play it, but nothing happened.
Alcorn went to investigate and when he opened the
prototype machine, money gushed out. Bushnell was
about to sell his game for pinball manufacturers, but
when he heard that the machine had jammed because of
overflow of money, he decided to manufacture it

Nolan Bushnell

 - 39 -

himself. He didn't want Bally, a big pinball manufacturer, to take Pong so he lied to them that
Midway, another pinball manufacturer, didn't want it. And he told to Midway guys that Bally didn't
want it.

Some time after Atari began marketing of Pong, Magnavox took it took court. Magnavox argued
that it infringed several of its patents. Magnavox could prove that it had demonstrated their home
video game, including similar ping-pong game and Bushnell had attended their profit caravan and
signed a guest book there. Atari was a new start-up company and it didn't have much money.
Bushnell managed to negotiate a very inexpensive licensing deal with Magnavox.

With its simple, yet addictive game-play Pong became and instant hit and spawned numerous
copiers. Many of these other companies had to pay much higher stiff royalty fees to Magnavox for
the patents concerning these games.

Early Years at Atari

Pong and Atari really launched the video game industry. To keep up with the demand Atari had to
hire much more workers. Bushnell and Dabney went to a local unemployment office and hired there
pretty much anybody, including hippies and members of motorcycle gangs. The new workers
manufacturing and assembly line started with a minimum wage of $1.75 per hour. There were
popular benefits like Friday night beer busts and possibility to play games for free. Atari became a
place of frequent drug-use. The air was so filled with marijuana smoke that Steve Bristow (from
Kent's book) was quoted to say: "you could get stoned just breathing the air coming out of the
building."

The big pinball companies saw the lucrative new video game business. Dabney got afraid of the
competition and didn't want to contribute his time running a big company, so he sold his stock to
Bushnell.

In 1974 Atari got a new competitor called Kee Games, founded by Joe Keenan, Bushnell's next
door neighbor. Actually it was a clever ploy by Bushnell. In reality Kee Games and Atari were the
same company, they had just divided their research and design into two separate companies to
create an illusion of more competition and avoid monopoly charges.

In 1975 Atari launched a home version of Pong, called Atar i
PONG (Atari 1975). It became a huge hit as well and was
followed by huge number of similar paddle-operated games. Many
of them advertised to have lots of different games, like ice-hockey
or squash or football, but the actual game-play all of these games,
was pretty similar.

Atari became the biggest game company of its era, but nowadays
only the name remains.

Chuck E. Cheese
In 1976 Atari was bought by Warner communications for $28 million. Bushnell still remained as
the CEO of the company. Bushnell and many other key members of Atari including Joe Keenan,
had became multi-millionaires and soon lost interest in running the company. They also disliked the
direction Warner was steering the company. Steve Jobs and Steve Wozniak, who had created
Breakout (Atari 1976), approached Bushnell with an idea to make a home computer. Back then

Nolan Bushnell

 - 40 -

Atari was in financial trouble and Bushnell refused them, but gave them the address of a famous
venture capitalist to finance their home computer project, which was soon famous to become
Apple.

Bushnell left Atari in 1978. While still working for Atari, Bushnell purchased Pizza Time Theaters.
It was a chain of restaurants, which featured robotic animatronics animals, which played music as
entertainment for the customers. Later on the name of Pizza Time was changed into Chuck E.
Cheese. At first Pizza Time was a successful business, but Bushnell had many business ventures at
the same time and these other ventures were a drain on finances.Chuck E. Cheese went bankrupt
and Bushnell resigned from it.

New Rule at Atari
After Bushnell's departure Ray Kassar too over at Atari. Kassar had business background and new
nothing of video games. He had been in Burlington Industries for 25 years. Kassar didn't approve
Bushnell's "work smart, not hard" attitude and he insisted that workers would arrive at 7:30 A.M.
The people at Atari hated Kassar, but Atari's profits and business started to rise under the first few
years of his rule. Alan Miller, a former Atari game designer remembers a conversation with Kassar.
He was asked how he was going to interact with electronic designers, because his background was
from the textile industry. Kassar's reply was: "Well, I have worked with designers all my life". When
he was asked what kind of designers, Kassar continued: "the towel designers".

Kassar called his game designer "high-strung prima donnas" and as a reaction to this one day all the
workers of Atari came to work wearing T-shirts reading: "I'm just another high-strung prima donna
from Atari".

Despite Atari employers hated Kassar, he made the company the fastest growing company in the
history of United States. In 1977, the year before Kassar became CEO, Atari had $75 million in
sales and few years later the company made $2.2 billion in sales.

However Atari began to lose lots of its key employees. In 1979 music industry executive Jim Levy
and former Atari programmers and game designers David Crane, Larry Kaplan, Alan Miller and
Bob Whitehead formed a company called Activision. It became the world's first 3rd party game
publisher and developer. It began making games for Atari VCS home video game system, which
had previously only had games published by Atari itself. Atari didn't credits its game creators, nor
even did allow their real names to be told to public, being afraid they might be stolen. Activision
adopted a totally different strategy from music industry, putting game designer's name in big letters
and promoting them to be big stars.

In early 1980s the leadership of Atari didn't understand the game software business required good
games, and how they were made. Kassar didn't like to play games himself. The management
thought a good brand and name could sell anything. Perhaps the biggest flop was E.T. for Atari
VCS/2600. It was based on the hit film of the same name directed by Steven Spielberg Atari paid
$20 million for the rights of the game. The game project was given to Howard Scott Warshaw, who
had already made Yar©s Revenge (Atari 1981). He was given only 6 weeks to finish the game,
which was of course too little time to make a good game. The resulting game was awful and got
incredibly bad reviews everywhere touting it with the title "worst video game ever". Atari was
however so confident that the game would be a huge seller, just like the film, so they had
manufactured more ROM cartridges of the game, than they had sold Atari VCS home consoles.
Atari had to dump millions on cartridges into a land fill in New Mexico. In 1983 Atari made $536
million losses. Warner sold the company in following year and Kassar was forced to leave as well.

Nolan Bushnell

 - 41 -

Atari began the video game industry and for several years it was the biggest company in the
business, but nowadays only its name remains.

Man of Many Companies
Bushnell is a true entrepreneur and a person, who
is constantly starting a dozen new things at the
same time. He has founded over 20 new companies
and the Catalyst Technologies Venture Capital
Group, which also acted as the incubator for many
of his companies. Most of his companies have
failed. His latest company is uWink, which he
founded in 1999.

Nolan©s Theorem
According to High Score (and a couple of other
sources), Nolan's theorem of game design is:
"All the best games are easy to learn and difficult
to master. They should reward the first quarter and
the hundredth"

Killer Application of the Multimedia Industry
In www.thetech.org interview Bushnell expressed his opinion about the killer application of the
multimedia industry:
Question: Were there times when you were frustrated or people looked at you like, ahh, you're just
a kid and you have a game and didn't take you seriously?
Bushnell: It happened incessantly. In fact, there are still people who don't understand that games
are serious business even though it's a multi-billion dollar industry. You'd go to these conferences,
and they're called multimedia conferences. And they'd say, "What's the killer app?"
And I'd say: "Guys, the killer app for multimedia is games..." And then they'd say: "But what's
really going to be important?" ...People would look at you like you like you had three heads. "You
mean you're going to put the TV set in a box with a coin slot and play games on it? Oh, and then
you're going to have people hook them up to their own TV set? Oh, I don't think so."

Comeback of Classics
In news.com interview:
"Question: The classic Atari games still show up on phones
and other gadgets. Have you been surprised at how durable
those games have been?
Bushnell: Actually not. I think that at the core of every game,
there's timing, tensioning and strategy. In some ways, the old
games are a little bit purer because they completely focused
on those elements instead of production values.

If you have a tournament chess player, they will only play with one kind of chess set. They don't
want pieces made of glass or intricately carved things. All those production values that make very
pretty chess sets actually make the game harder to play. In some ways, if you focus on production
values and you short-change rules and structure, you end up with a poorer game than something
that's really simple."

Pictures from computermuseum.50megs.com user.trinet.se/~awb466s, www.mondotees.com and
other

Nolan Bushnell

 - 42 -

References
· Steve L. Kent: The Ultimate History of Video Games

Prima Publishing 2001, ISBN: 0-7615-3643-4
· Ralph E. Baer: Videogames - in the Beginning

Rolenta Press 2005, ISBN: 0-9643848-1-7
· Leonard Herman: Phoenix – The Fall & Rise of Videogames (3rd edition)

(pages 11-15 and many more) Rolenta Press 2001, ISBN: 0-9643848-5-X
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition)
Osborne 2004, ISBN: 0-07-223172-6

· Wikipedia article on Nolan Bushnell
Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/Nolan_Bushnell

· Joyce Gemperlein & Tenaya Scheinman: An Interview with Nolan Bushnell
San Jose Mercury News
Accessed on 7th March 2006, available on
http://www.thetech.org/exhibits/online/revolution/bushnell/i_a.html

· David Becker: Newsmaker: The Return of King Pong
CNET news.com 15th March 2005
Accessed on 7th March 2006, available on
http://news.com.com/The+return+of+King+Pong/2008-1043_3-

5616047.html?tag=sas.email

Ed Logg

 - 43 -

Ed Logg – designer and programmer of Asteroids, Centipede and
Gauntlet

Ed Logg is the most famous and commercially successful arcade game designer and
programmer , who worked for Atar i. He is famous for creating such best-selling arcade games
like Asteroids, Centipede and Gauntlet.

Early Games
Ed Logg is perhaps the most legendary game designer and producer,
who has worked for Atari. Short, a bit stubby, but not fat, and wearing
spectacles, Logg is the classic example of programmer and game
designer in the same person.

His first game for Atari was Dir tbike. The prototype was play tested,
but the game was never released.
Super Breakout (Atari 1978) was his first published game. It was a
follow-up to the popular Breakout (Atari 1976). It included 3
variations of Breakout: progressive, double and cavity breakout.

In 1978 he made Atar i Football together with Lyle Rains and Dave
Stubbens. It was one of the first games ever to have a scrolling
playfield and Atari patented that idea, and that patent later proved to
be very profitable.

In 1979 Ed Logg made Video Pinball, which was the world’s first pinball simulated by realistic
video graphics. Logg himself had not come up the idea of the game and believed that it would not
do well, because a real pinball game would still be a better experience. Still he programmed the
game the best he could. The resulting game had smooth 60 frames/s graphics and became an instant
hit selling 1500 units.

Asteroids - The Most Successful American Arcade Game
The most well-known of Logg’s game is Asteroids (Atari
1979), which became the most popular arcade game in USA,
only to be surpassed a year later by Pac-Man (Namco 1980).
His colleague Lyle Rains had suggested to him to make a
game, where the player could shoot asteroids, because there
had been an arcade game, where a player could shoot
indestructible asteroids. Logg made his own version of the
game idea, by adding a flying saucer and making the asteroids
split into smaller ones after you shot them. The goal of the
game was to clear the screen of all asteroids. Originally the
flying saucer appeared on the screen as soon the player began
the game. Players complained and Logg added a delay before it
appeared and started to shoot at the player. Logg recollects
watching a player playing his game and dying 3 times in 20
seconds. The player put another quarter in and proceeded to
play. This tells that the player thought that the death was his
fault and the game had the magnetic pull, which made people
play it more and more. Rains and Logg worked so intensely on

Ed Logg

 - 44 -

Asteroids that they often dreamt about the game.

Ed Logg recollects: “ I was shooting the asteroids all night long; I'd just
play the game over and over and over in my head, just as if you were
playing it in real life. To a certain extent, I play a lot of the games in my
mind long before I ever write them because you have to get all the
interactions down pat before you can start programming. I know what
it's going to look like before I even get there.”

Asteroids is considered a masterpiece of design and the vector graphics visuals it contained can be
considered state of art for the time. Here are several opinions of the game:
Steve Calfee said : “ A lot of people really liked it. Somehow, there's something about people, they
like to clean spaces. With Asteroids it's easy to measure your accomplishment, you're breaking big
rocks into little rocks and then the little rocks into nothing. It's sort of a metaphor for life.” .
Rich Adam said : “ Asteroids fulfilled the fantasy of being out in space, with no gravity, and free
floating. The spaceship had a very elegant grace. A lot of motion in the game had grace, even the
way the boulders floated around.”

Ed Rotberg, the creator of Battlezone (Atari 1980), recollects how Ed Logg had to drive him and
others out of his laboratory. They used to sneak there to be able to play Asteroids and make a new
high score (Asteroids is often quoted to be the first game to have a high score list, but Logg said
there was one earlier game, unfortunately not mentioning what it was).
Asteroids is Atari's bestselling arcade game of all time, with about 56,565 units produced.

Centipede - Co-designed by a Woman?
Centipede (Atari 1981) is often mentioned in game history texts as the first arcade game ever, co-
designed by a woman. Ed Logg was first the producer of the
project and he had been assigned a new female worker,
Donna Bailey. He could not, however, keep his hands off the
project and he quit his supervisor role. According to Logg’s
interview in Rouse’s Game Design book he did about half of
the programming of the game and the entire game design, as
it was Bailey’s first project. Nevertheless the game got
positive popularity by being designed by a woman and it
actually attracted a large number of female players. The goal
of the game was simple: shoot anything, like in most shoot-
em-up games of its era. But instead of setting the game in
space, the game featured mushrooms, insects and a long
centipede, which came down from the top of the screen
towards the player, which was moving an Atari-logo shaped
character in the bottom part of the screen.

In Bailey’s prototype the mushrooms were indestructible, but when Dan Van Elderen asked Ed
Logg, why the player could not shoot the mushrooms, Logg decided the change the game. He made
it so that the players could shoot mushrooms and a new mushroom was born where the player shot
the centipede segment.

Millipede - and Games That Never Saw the Daylight
Many of Atari's early employees were hippie types and were known to take drugs. Logg never took
drugs nor took part in drinking binges. Despite His quiet, modest demeanor Logg still earned

Ed Logg

 - 45 -

respect. His fellow game designers nicknamed him "Golden Boy", because he had a longer string of
hits than any other game designer at Atari.

When Logg was asked was he given freedom to design Millipede (Atari 1982), the sequel of
Centipede, he replied:
“ With my past record I was given more freedom than anyone else. Something most people do not
understand that half of the games I started did not make it into production. No one ever hears about
the failures. Some of the games I actually killed myself. That’s something I believe no one else at
Atari did. Of course, there are a few I tried to kill but was allowed to that eventually died. These
days you would probably see them come out in the consumer market anyway just to get back some
development cost. But in the coin-op market there is not chance to sell anything that isn’ t a clear
winner.”

Gauntlet - 4-player Multiplayer Action Role-Playing Game
In 1985 Logg designed and programmed a game called
Gauntlet (Atari 1985). It was a top-down view 2D co-
operative shoot-em-up game inspired by Dungeons &
Dragons role-playing games. The players could select
between: Elf, Valkyrie, Wizard or Warrior. Each
character had different characteristics and the game
allowed four people to play at the same time using a
single scrolling screen area. It was the first game, which
allowed players to join in at any time. Tank 8 was an
earlier game, which allowed 8 players on the same
monitor, but it required all the players to start at the
same time. In Gauntlet players could get 2000 more
health units by putting in another coin. The game
features good graphics and speech with many
sentences, which are memorable. Ed Logg’s own
favorite speech quote from the game is “ the wizard
seems to be eating all the food lately” . A year later
Logg came up with a sequel, Gauntlet I I (Atari 1986).
It didn’ t change the game-play much, but allowed
players to select the game character, now everybody
could choose wizard or warrior if they wanted.

In 1987 he made a unique 3D shoot-em-up game
Xybots (Atari 1987). It features 3D graphics, but the
player was limited to making only 90-degree turns.

Tengen-Version of Tetris
Ed Logg fell in love with game of Tetr is and in 1988 he made a conversion of Tetris to NES, which
was released under the label of Tengen. However it turned out that Nintendo had all the home
console rights of Tetris and Atari had to pull out their NES version of Tetris from the market. Later
on it has become a rare collectors item and many people consider it as the best implementation of
Tetris, at least for NES.

Ed Logg

 - 46 -

Logg and the Future of Arcade Gaming
Ed Logg’s latest game is San Francisco Rush 2049
(Atari/Midway 2000, the original arcade version
1996) for Dreamcast and N64 in 2000.

Ed Logg’s opinion about the current state of arcade
games and their future:
“ The coin-op market seems to be all driving,
fighting and shooting with an occasional sports
title, like golf. There are reasons for this. Driving
has universal appeal and usually earns for long
periods. So it is often the most accepted game
theme. Besides, most home units do have steering
wheels and gas pedals or give you the feel of being inside a car. So you cannot get this experience
in the home. Fighting games are now difficult to sell in the arcades and I believe this is because you
can get the same experience on most advanced consoles. At the time they were cheap and earned
big bucks. Shooting games are still a viable because guns are not standard controller on consoles
or PCs.”

Logg’s analysis is excellent. It only lacks Dance-Dance Revolution (Konami 1998) and similar
dancing games, which are now the most popular games in arcades, after driving games.

References
· Steve L. Kent: The Ultimate History of Video Games

Prima Publishing 2001, ISBN: 0-7615-3643-4
· Rouse, Richard III: Game Design – Theory & Practice (pages 93-120)

Wordware Publishing 2001, ISBN:1-55622-735-3
· John Sellers: ARCADE FEVER The Fan's Guide to The Golden Age of Video Games

Running Press Book Publishers 2001, ISBN: 0762409371
· Alexis Bousiges: Arcade-History.com List of Games for Ed Logg

Accessed on 4th of March 2006 and available on
http://www.arcade-history.com/history_database.php?page=person&name=Ed%20Logg

· James Hague: Halcyon Days Interview of Ed Rotberg
Accessed on 4th of March 2006 and available on
http://www.dadgum.com/halcyon/BOOK/ROTBERG.HTM

· Classic Gaming Expo Biography of Ed Logg
Accessed on 17th of March 2006 and available on
http://www.cgexpo.com/bios/elogg.htm

Eugene Jarvis

 - 47 -

Eugene Jarvis (1955-) – Game Designer and Programmer of Defender
and Robotron: 2084

Eugene Jarvis has created two of the most-beloved arcade games among video game
collectors: Defender and Robotron: 2084. Both feature fast and fluid action and game-play
with high difficulty.

Atari Didn©t Hire Him
Eugene Jarvis was born in Palo Alto, California in 1955. His first
encounter with computers was in school attending a one-day
course in Fortran programming given by IBM. Jarvis got to play
Space War in the basement of the physics lab of University of
California, Berkeley.. Jarvis gained his bachelor’s degree in
electrical engineering and computer science in 1976 from
University of Berkeley.

Just before his graduation Jarvis was interviewed by Atari, but he didn’ t get a call back from them.
He had an interest in natural language processing and was hired by Hewlett Packard to create a
COBOL compiler. He disliked the culture of HP finding it boring and quit only after 3 days of
work. On the same day he got a phone call from Atari and they hired him to make software for the
first pinball games using microprocessors. A few years later Atari’s pinball development failed and
Jarvis moved to Williams in Chicago to continue programming pinball games.

Defender - First Side-Scrolling Shooter
Game with Off-Screen Actions
Together with a famous pinball game designer
Steve Richie Jarvis created the concept of Defender
(Williams 1980), a side-scrolling space shooter
partly inspired by Space Invaders (Taito 1978).
Defender was published in 1980 by Williams. In the
game of Defender the player controls a small space
ship, which is flying above a long mountainous
landscape both seen from side perspective. The
landscape is much larger than would fit on one
screen and it wraps around so the player can
eventually reach the starting point by traveling long
enough to either left or right. Defender was the first action game to have a game world, larger than
one screen, where there was constantly action also outside the display area shown on screen (many
games used a technique where everything which was outside of screen is frozen to save computing
power). The goal of the game is destroy all aliens and protect the humans from being captured. The
game was really hard as the player had to constantly keep an eye on a radar to avoid the humans
from being killed outside of the screen area. The player could also accidentally shoot a humandead.
The game had unique controls e.g. there was a button to reverse the horizontal movement direction
instead of a traditional joystick left-and-right pressing. Because of its complicated controls they
predicted that Defender would be a failure. The predictions were wrong and it became one the best
selling arcade games of all time, selling more than 60000 units. The game was ported to numerous
home platforms as well.

Eugene Jarvis

 - 48 -

Designers Get Ripped Off
Jarvis estimated that the game made about $3.8 billion dollars to Williams. Jarvis realized that the
game designers were being ripped off, when Williams Electronics offered him only a moderate
bonus and some stock options.

In 1981 Jarvis and Larry DeMar founded an independent game development firm called Viz Kid.
Their first game was Stargate (Viz Kid/Williams 1981), an enhanced sequel to Defender.

Robotron: 2084 and Dual-Joystick
Controls
In 1982 Jarvis and Viz Kid made another shooter
game called Robotron: 2084, which also featured
unique controls. Jarvis had been involved in a road
accident and his right hand was in plaster. It is very
difficult to use standard video game controls with
stick and action buttons with a plastered hand. So
because of this he chose a design, which utilized
two 8-way joysticks: one for movement, one for
shooting. Robotron is considered one of the most
hectic shooter games ever. Each level begins with
the player character located in the centre of the
screen with varying enemies and deadly objects scattered randomly around the screen. Many of the
enemies approach the player character, so he needs
to be moving all the time and varying his shooting
angle. The two joystick controls allowed the player
to shoot in a different direction than the movement
and mastering this is really essential in Robotron.

Both Defender and Robotron have been ported to
multiple platforms and have had a fair share of
remakes. The most famous and the best remake of
Robotron is L lamatron 2112 (Llamasoft 1989) by
Jeff Minter, improving the original game-play with
increased variation and other innovations.

Later Games by Jarvis
The video game crash in the USA hit Williams hard in 1983 and they had to shut down most of
their arcade operations. Jarvis left Vid Kiz in 1984 and went to Stanford University to continue his
studies. He graduated from there with an MBA in 1986. He continued to develop games and co-
developed Narc (Williams Entertainment 1988) and Smash TV (Williams Entertainment 1990).
The latter game was heavily influenced by Robotron.

Currently Jarvis works for his own company called Raw Thrills Inc, which is making 3D shooter
games.

References
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition) (page 61)
Osborne 2004, ISBN: 0-07-223172-6

Eugene Jarvis

 - 49 -

· Wikipedia article on Eugene Jarvis
Accessed on 4th March 2006, available on http://en.wikipedia.org/wiki/Eugene_Jarvis

· Melissa H. Bearns: Master of the Game
The Medill New Wire 11/17/1999
Accessed on 4th March 2006, available on
http://www.melissabearns.com/games.html

· James Hague: Halcyon Days Interview of Eugene Jarvis
Accessed on 4th March 2006, available on
http://www.dadgum.com/halcyon/BOOK/JARVIS.HTM

· Wikipedia article on Defender
Accessed on 4th March 2006, available on http://en.wikipedia.org/wiki/Defender_(game)

Gary Gygax

 - 50 -

Gary Gygax (1938-) – Co-Creator of Dungeons & Dragons

Gary Gygax is the co-designer of the Fantasy Game and Dungeons & Dragons, which serve as
the basis for almost all modern role-playing games. He also designed the Advanced Dungeons
& Dragons role-playing system and the Greyhawk role-playing game wor ld.

Early Years of Miniature War Gaming
Ernest Gary Gygax, was born on 27th July 1938 in Chicago, Illinois,
USA, as the son of Swiss immigrant and American mother,. His mother
taught him to play card games like pinochle at age 5 and a year later how
to play chess. Together with his friends John Rasch, Don Kaye, and Jim
Rasch as the referee or game master, they also performed imaginary
plays – similar to live action role-playing. Then Gygax began to read
fantasy books, especially those written by Jack Vance and Robert E.
Howard.

In 1953 Gygax started playing miniature war games with Don Kaye. He
especially liked Gettysburg (Avalon Hill 1964), a board strategy game
designed by Charles Roberts. In 1966 Gygax co-founded the
International Federation of War Gamers.

Gary Gygax dropped out of school and didn't spend more than a year in college.
In 1967 Gygax invited about 20 persons to his home to play together. Later this was named “Gen
Con 0” as it led to the birth of Gen Con gaming convention on the following year. Gen Con is
world’s largest and longest running annual hobby-game gathering. There Gygax met Brian Blume
and Dave Arneson.

In a Game Spy interview Gygax was asked:
“ How did you get started with the medieval war game that eventually
became Chainmail and later, Dungeons & Dragons?”
Gygax: “ I'm very fond of the medieval period, the Dark Ages in
particular. We started playing in the period because I had found
appropriate miniatures. I started devising rules where what the plastic
figure was wearing was what he had. If he had a shield and no armor,
then he just has a shield. Shields and half-armor = half-armor rules;
full-armor figure = full armor rules. I did rules for weapons as well.
Sometimes, though, instead of fighting these mass battles, we would fight
small battles where one player controlled one warrior. I'd say, 'O.K.,
you're the Viking warrior. Here's your figure. You're the Saxon warrior
here's your figure." After a while, though, the guys got tired of playing. I
decided one day that we were going to play a little variation of medieval
combat. I secretly told one side, 'O.K., you guys have a wizard in your
group and here's what he can do: He can throw a fireball,' and the
fireball rules were exactly the same as the heavy catapult. I then gave
the other side a lightning bolt, which was the same as our medieval cannon.”

Chainmail
Gygax and Jeff Perren wrote “Chainmail – Rules for Medieval M iniatures” . Chainmail was
published in 1969 by Guidon Games.

Gary Gygax

 - 51 -

Dungeons & Dragons
Dave Arneson began to have games where each player controlled just one
character, instead of controlling a unit or team of players. In 1970 Arneson
created a battle scenario involving a castle sewer – a sort of precursor of role-
playing game adventures set in a dungeon. A year later Arneson and Gygax
began to collaborate to create “ The Fantasy Game” , which was later to be
known as Dungeons & Dragons (D&D). Gygax was investigating new
methods of generating random numbers. One day when he was looking at a
catalogue for school supplies he saw Platonic Solids. He immediately knew they
would make good dice. Gygax decided to introduce 6 different dice named D#,
where # is the number of the sides of the dice: D4, D6, D8, D10, D12, and D20.
Our traditional 6-sided dice is of course called D6. D10 is actually not a
Platonic Solid, but it is very useful e.g. two D10s can be used to generate, so
called, percentage dice, a random number from 0-99 or from 1-100 (where one
D10 represents tens).

Birth of TSR
Both Gygax and Arneson wanted to publish the game, but they had trouble finding a publisher for
the Fantasy Game. Gygax tried to offer it to many companies, including Avalon Hill, but they all
turned it down because of its open-ended nature. There was no way to win a role-playing game.
Finally they decided to self-publish it. Arneson didn’ t have
money for the venture, so Kaye joined in.

In 1972 Gary Gygax and Don Kaye formed a partnership called
Tactical Studies Rules (TSR). Two years later Brian Blume
joined TSR and brought in financing to publish “The Fantasy
Game” . They managed to sell all 1000 hand-assembled prints in
9 months. In 1974 Gygax hired Tim Kask to change The
Strategic Review into a fantasy periodical, later known as the
Dragon Magazine with Gary Gygax as main author, later as a
columnist.

Kaye died of a heart attack in 1975 and Gygax bought Kaye’s
shares from Kaye’s widow. The remaining owners, Blume and
Gygax, formed a new company called TSR Hobbies Inc. They
transferred all the assets to the new company and Tactical
Studies Rules was dissolved. In 1983 the name of the company
was shortened into TSR, Inc.

Greyhawk
The Fantasy Game was renamed into “Dungeons & Dragons” , a name coined up by Gygax’s wife.
The first product to be published was Empire of the Petal Throne (TSR Hobbies 1975). In the same
year also two supplements were published describing the game world, important characters, Gods
and a history called Blackmoor and Greyhawk. The first was created by Dave Arneson and the
latter was created by Gary Gygax with Rob Kuntz. Greyhawk’s campaign setting including a new
character class, called thief, to complement the 3 character classes already present in the game:
fighter, cleric and magic-user. Greyhawk still remains the standard game world of D&D games.

Gary Gygax

 - 52 -

D&D Rule Sets
The purchase of Kaye’s stock had put Gygax under financial pressure and he was forced to sell
nearly half of his holdings to Brian Blume and Blume’s father Kevin. At the end of 1976 Brian and
Kevin Blume controlled 60% of TSR shares, while Gygax controlled 30%.
In 1977 the Basic Set of Dungeons of Dragons was published. It was a sort of simplified version of
the Fantasy Game, providing rules for only the first 3 levels. Later on it was followed by Exper t
Set, Companion Set, Master Set and Immor tal Rules, which provided rules from the first level
character to the maximum level (36 for humans) and then ascending to immortal (deity-level)
status.

Advanced Dungeons & Dragons
During 1977-1979 Gygax created Advanced Dungeons &
Dragons (AD&D), which was a sort of second edition of D&D.
AD&D was incompatible with D&D, but the rule systems had so
many similarities that many players used the materials from the
other. It was published in 3 parts. The first of them was Monster
Manual (TSR Hobbies 1977), followed by Players’ Handbook
(TSR Hobbies 1978). A year later Dungeon Master ’s Guide
(TSR Hobbies 1979) was published.

Golden Years of TSR
TSR Hobbies was no longer limited just to D&D, AD&D and
fantasy RPGs. In 1980 they published Top Secret, an espionage
game.

In 1981 TSR had its best year ever, posting sales of $16.5 million dollars, with a profit of $4.25
million. By 1982 TSR Hobbies broke the 20 million mark in sales. Gygax was a big believer in
having only short-term debt. His rule of thumb was that the debt should not exceed the sales of a
single month. Under Gygax’s rule TSR flourished, becoming the biggest name in table-top role-
playing games.

Troubles Arise at TSR
However troubles arose in 1982 when Gary Gygax became occupied with making a cartoon series
based on D&D. Nobody on the West coast wanted to make a deal with TSR Hobbies, so Gygax
created a new company called Dungeons & Dragons Enter tainment. It took him lots of hard work
to get recognized in the entertainment industry. Finally he managed to make a contract with CBS
for a cartoon series. While he had been gone, TSR Hobbies had run into severe financial trouble and

Gary Gygax

 - 53 -

was$1.5 million in debt. In 1985 the Blumes used their majority to reorganize the company. Gygax
was nominally the CEO, but Blume was running the company. The Company ran into more and
more debt, amounting to $15 million. Gygax managed to convince the entire board of TSR to set
Blume aside. Gygax managed to take control of TSR for about 3 months, during which time he
contacted Arneson, asking him to do a series of modules based on Blackmoor.

Lorraine Williams Takes Control
Perhaps as revenge the Blumes sold their stock to Lorraine Williams, the granddaughter of Flint
Dille. Gygax was convinced that Williams was not fit to rule the company, so he tried to stop it, but
a judge ruled in court against him. With stock majority Lorraine Williams took over the company
and Gygax decided to sell his stock. He left the position of president and chairman of the board of
directors of TSR in 1986.

Lorraine Williams had previously owned the licensing rights to Buck Rogers, which she had
inherited from her grandfather. She didn’ t like gamers, whom she didn’ t consider her social equals.
She claimed she would show the gaming industry how “ it was done” . Under her reign the company
doubled its debt to $30 million. During the 1990s many gamers started to call TSR as T$R or “They
Sue Regularly” , because they wanted royalties from fan-created D&D content.

After leaving TSR Gygax created Dangerous Journeys (Games Designer’s Workshop 1992),
which was a role-playing game supporting many genres. The financial troubles of TSR continued
after Gygax’s departure. Gygax describes the situation:
“ I came out with a game called Dangerous Journeys and TSR sued us! Eventually, we settled and
I'm pleased to say that I think the amount of money it cost them to sue us and pay out in settlement
was what really drove TSR under. A couple years later when Wizards of the Coast took over the
company, TSR was over 30 million in debt, 27 million of it secured and the rest unsecured. The
woman who took over from me who was gonna show everybody how to run the company lost
somewhere between two and three million a year.”

Wizards of the Coast
In 1997 Wizards of the Coast, Inc., a Seattle based company who had made their fortune with
Magic the Gathering, a trading card game, purchased TSR, Inc. In 1999 Wizards of the Coast was
bought by Hasbro, Inc., one of the biggest toy manufacturers in the world, which also owns the
rights to many popular board games like Monopoly and Risk.

More Gygax©s Creations
Gary Gygax didn’ t just co-author the rule system and the
Greyhawk game world, he also wrote several novels set in the
world of Greyhawk and wrote several popular adventures and
game supplement books for it as well, including Queen of
Demonweb Pits (co-authoring 1980, featuring the drow, the dark
elves and their goddess Lolth, later to be popular in books by
R.A.Salvatore), Tomb of Horrors (TSR 1978), Vault of the
Drow (TSR 1978), The Keep on the Border lands (1981),
Descent in the Depths of the Ear th (TSR 1981), The Land
Beyond the Magic Mirror (TSR 1983), The Temple of
Elemental Evil (TSR 1985), Isle of Ape (RST 1985) and Queen
of Spiders (TSR 1986). Many of these adventures are considered
the best in their genre and Temple of Elemental Evil was made
into a computer game by Troika Games in 2003.

Gary Gygax

 - 54 -

Many people consider his best work to be The Legendary Rules for All Players (Hekaforge
Productions 1999), a role-playing system designed by Gygax.

Gygax has also created 2 chess variants of chess: Fidchell and Dragon chess. The latter is a three-
dimensional variant of chess played on three 8x12 boards stacked on top of each other. The top
board represents the sky, the middle is the ground and the bottom is the underworld. The game
pieces are inspired fantasy monsters from a D&D setting, including mage, paladin, thief, elemental,
dwarf, unicorn and so on.

Advanced Dungeons & Dragons 2nd Edition
The AD&D rule system evolved into its 2nd edition in 1989. In my opinion the second edition of
AD&D was overly complicated, yet not detailed nor well-balanced and took the fun out of gaming.

New Era with Dungeons & Dragons 3rd Edition and Open Gaming License
In 2000 Wizards of the Coast published Dungeons & Dragons 3rd Edition, which was practically a
sequel to the 2nd edition of AD&D, but got a shorter name as the original D&D line had already
been abandoned years ago. D&D 3rd edition is also often called as d20 system due to the fact that
the basic rule system was released as System Reference Document (SRD) under the Open
Gaming License. The d20 system took the role-playing world by storm and in just a few years it
has almost killed the competition and many other role-playing systems have been transferred into
d20 system. Gygax himself has published a couple of d20 based game books: Gary Gygax
Necropolis (Necromancer Games 2002) and Gary Gygax’s L iving Fantasy (Troll Lord Games
2003). The d20 rule system has been used in many popular computer and video role-playing games
including Star Wars: Knights of the Old Republic (BioWare/LucasArts 2003).

Personal Life
Gary Gygax married Gail Carpenter on 15th August 1987 and he is the father of six children and
seven grandchildren.

He has received several awards related to gaming. He is the four-time winner of Gamer Day’s “Best
Games Inventor” (1979-1982).

Gary Gygax

 - 55 -

Gygax is now in semi-retirement after almost suffering a heart attack due to incorrect medication.
According to Gygax himself:
"I would like the world to remember me as the guy who really enjoyed playing games and sharing
his knowledge and his fun pastimes with everybody else."

The importance of Gygax’s and Arneson’s work to computer and video games cannot be over-
emphasized. Despite its short-comings D&D is the basis of almost all role-playing game systems
used in electronic games.

References
· Gary Gygax: Player's Handbook (Advanced Dungeons & Dragons, 1st edition revised)

TSR, Random House, ISBN: 0935696016
· Wikipedia entry on Gary Gygax

Accessed on 6th March 2006, available on
http://en.wikipedia.org/wiki/Gary_Gygax

· Wikipedia entry on Tactical Studies Rules
Accessed on 6th March 2006, available on
http://en.wikipedia.org/wiki/Tactical_Studies_Rules

· Allen Rausch: Gary Gygax Interview - Part I
Gamespy article 15th August 2004
Accessed on 6th March 2006, available on
http://pc.gamespy.com/articles/538/538817p1.html

· Allen Rausch: Gary Gygax Interview - Part I
Gamespy article 16th August 2004
Accessed on 6th March 2006, available on
http://pc.gamespy.com/articles/538/538820p1.html

· The History of TSR (1966-1999)
Accessed on 6th March 2006, available on
http://www.wizards.com/dnd/DnDArchives_History.asp

· Pen & Paper: Gary Gygax: Roleplaying Game Credits
Accessed on 6th March 2006, available on
http://www.pen-paper.net/rpgdb.php?op=showcreator&creatorid=503

· Wikipedia entry on Dungeons & Dragons
Accessed on 6th March 2006, available on
http://en.wikipedia.org/wiki/Dungeons_&_Dragons

· Glenn Overby II: Fidchell by Gary Gygax
Accessed on 6th March 2006, available on
http://www.chessvariants.org/large.dir/fidchell.html

· E Gary Gygax - Father of Role Play
Accessed on 6th March 2006, available on
http://www.bbc.co.uk/dna/h2g2/alabaster/A683688

· Open Gaming Foundation
Accessed on 6th March 2006, available on
http://www.opengamingfoundation.org/

Dave Arneson

 - 56 -

Dave Arneson (1947-) – Co-Creator of Dungeons & Dragons

Dave Arneson is best known as the co-creator of Dungeons & Dragons, the first role-playing
game. He is also creator of Blackmoor , the longest living role-playing campaign.

Role-playing Using Miniatures and Rules
David L. Arneson was born on first October 1947 in USA.
Arneson became involved with war gaming when his parents
bought him Gettysburg (Avalon Hill 1964). He liked it so much
that he even talked his friends into learning it and formed his
own player group in the Minneapolis area. Back then there was
only about one new game per year introduced byAvalon Hill, so
Arneson and his friends began to make their own games.
According to Gamespy interview (19th August 2004):
“ Around 1968 I got in touch with some gamers in the Twin Cities
that were playing with military miniatures and thought that was
interesting and exciting. I played games with them for a couple
of years and we started to make our own battles. That ended up
leading to something a little bit closer to true role-playing when
we started to set objectives for different generals that weren't
necessarily military in nature. At that point I guess we started
role-playing.”
“ We started setting different objectives for the players. It wasn't just about fighting; we started
stealing things: bombs, guns, food supplies, that sort of thing. Players could negotiate with each
other for who captured the goal, and then had to figure out how they were going to slip the
products past a blockade and sell them on the black market.”

This can be considered as the first case of role-playing using miniatures and rules.

Arneson©s Collaboration with Gygax
Arneson attended the second Gen Con gaming convention in 1970. There he met Gary Gygax, who
was the main organizer of Gen Con. They both shared an interest in sailing ship games. Arneson
had already some rules for doing sailing ship battles. Arneson and Gygax collaborated on a set of
rules called published in 1971 by Guidon Games, Gygax’s company.
Arneson’s gaming group also began playing medieval battles using Chainmail, a rulebook written
by Gary Gygax & Jeff Perren. Arneson quickly found the rules lacking:
“ We had to change it almost after the first weekend. Combat in Chainmail is simply rolling two six-
sided dice, and you either defeated the monster and killed it … or it killed you. It didn't take too
long for players to get attached to their characters, and they wanted something detailed which
Chainmail didn't have. The initial Chainmail rules was a matrix. That was okay for a few different
kinds of units, but by the second weekend we already had 20 or 30 different monsters, and the
matrix was starting to fill up the loft”
“ I adopted the rules I'd done earlier for a Civil War game called Ironclads that had hit points and
armor class. It meant that players had a chance to live longer and do more. They didn't care that
they had hit points to keep track of because they were just keeping track of little detailed records for
their character and not trying to do it for an entire army. They didn't care if they could kill a
monster in one blow, but they didn't want the monster to kill them in one blow.”

Dave Arneson

 - 57 -

The resulting game, which featured hit points, armor class, character development with levels and
experience points, was called Blackmoor , which forms the basis of current Dungeons & Dragons
(D&D). Blackmoor was also a game setting, a game world, invented by Arneson.

Dungeon Crawls
The players were often adventuring in underground maze-like places filled with various monsters
and treasure. These are called the dungeon crawls.
“ Well, dungeon crawls were, I think, the easiest things to set up because all you had to do was
draw a grid map and didn't have to worry about the great outdoors and setting up trees and stuff.
People also couldn't go wandering off where you didn't have a map because it was solid rock.”

Arneson demonstrated Blackmoor and his rules to the Lake Geneva Tactical Studies Association,
which later lead to the name Tactical Studies Rules (TSR). There Gygax got interested in making
another game.

Dungeons & Dragons
Gygax and Arneson began collaborating via mail and phone. Arneson wanted the spell system to be
point based, but the published role-book used a system inspired by the writings of Jack Vance,
where each spell was erased from memory after its casting.

Both Gygax and Arneson wanted to publish the game, but Arneson could not afford to invest in the
venture. Don Kay provided the money to publish D&D in 1974. The game sold 1000 copies in less
than a year and started the role-playing game industry. Gygax has since said that D&D is mostly his
creation and Arneson contributed little to the game. Arneson disagrees on this matter, calling
himself the father of role-playing.

Blackmoor Campaign
Blackmoor was published in 1975, being the second supplement to
D&D after Greyhawk, which was based on Gygax’s own campaign.
The original Blackmoor booklet added monsters, treasure and
several options to the rules, including a hit location system, rules for
handling diseases and two additional character classes: assassin
(thief sub-class) and monk (cleric sub-class). It also contained the
first-ever published role-playing game scenario, “ Temple of the
Frog” , but it didn’ t include any information on the setting itself.
Temple of the Frog was later published by TSR Hobbies Inc. as a
separate module book co-written by David J. Ritchie in 1986.

In 1976 Arneson moved to Lake Geneva, Wisconsin to work as
Creative Director of TSR.
After a series of disagreements Arneson left TRS in late 1976.

Legal Cases against TSR
In 1977-1979 Gygax created Advanced Dungeons & Dragons (AD&D), which was a sort of 2nd
edition of D&D. Instead of calling it D&D, Gygax called it AD&D to avoid paying royalties to
Arneson for co-creating D&D. AD&D became a huge success and eventually it replaced D&D, but
there were D&D products made and published till the late 1980s.

In 1979 Arneson filed a lawsuit against Gygax and TSR Hobbies Inc., because he was left out of the
credits and without royalties in the later adapted version of D&D. This was followed by four other

Dave Arneson

 - 58 -

lawsuits, which were finally resolved in 1981. The court documents are confidential and Arneson
cannot talk about how the agreement was finally made.

Back to Working for TSR
Arneson was not allowed nor invited to do any D&D related work until 1984 when Gary Gygax
became the president of TSR. Then Arneson briefly returned to Blackmoor and D&D. He made a
series of Blackmoor modules with David Ritchie: DA1 Adventures in Blackmoor , DA2 Temple
of The Frog and DA3 City of the Gods. DA4 Duchy of Ten was written by David Ritchie. The
DA stands for Dave Arneson. When Gygax was replaced in the TSR management by Lorraine
Williams, the fifth module of Blackmoor was cancelled and Arneson once again left the company.

After leaving TSR Arneson, together with co-author Richard L. Snider, wrote Adventures in
Fantasy (Excalibur 1979), a fantasy role-playing game, which can be seen as Arneson’s version of
D&D, as he would have envisioned it to be.

Adventure games
In the early 1980s Arneson founded his own game company, Adventure Games. He produced two
miniature games Johnny Red and Harpoon in the mid 1980s. Even though Adventure Games was a
profitable business Arneson found running the business to be too much work and sold the company
to Flying Buffalo, an Arizona-based role-playing game company, which had invented computer
moderated play-by-mail-games like Starweb (Flying Buffalo 1976) and Battle Plan. Starweb was
designed by Rick Loomis and is still played 30 years on.

4D Interactive Systems and Arneson as a Game Programmer
In 1979 he founded 4D Interactive Systems, a computer company based in Minnesota. 3D
Interactive System is still in business at the time of writing. Arneson learned to program, but in an
interview he confesses that he hated programming. He programmed a couple of computer games
and has been involved in the creation of many computer multimedia products including Battle of
Br itain (Discovery Games 1980), Malta Str ike (Discovery Games 1980), Bard’s Tale IV
(Electronic Arts 1991) and Storm Clouds Over Dixie (Quanta Press).

Current Life as an Educator
He soon switched to consulting about computer games
and then to teaching special education children and
continuing his own education.

In 2001 Arneson suffered a stroke followed by a second
one in 2002. He underwent triple bypass surgery in 2003
and he has recovered from this well. He and Gygax still
occasionally communicate (sending a “get well” card
after the stroke).

Arneson appeared in the film Dungeons & Dragons
(Courtney Solomon 2000) as one of the mages, which
threw fireballs at the dragon.

Currently Dave Arneson is teaching documentation and
computer game design at the Full Sail University of
Orlando Florida. His title is professor and he is still an
avid player of both role-playing and computer games.

Dave Arneson

 - 59 -

“ Oh sure. I play a lot of computer games. In fact, you can get an A in my course if you can beat me
in Age of Empires 2.”

Together with Dustin Clingman Arneson founded Zeitgeist Games to produce an updated, d20
System version of the Blackmoor setting. Blackmoor is currently the longest-living role-playing
campaign, which is still played 39 years after its introduction.

References
· Personal Email Correspondence Between Dave Arneson and Petri Kuittinen during January

2006
· Wikipedia entry on Dave Arneson

Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/Dave_Arneson

· Wikipedia entry on Blackmoor
Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/Blackmoor

· Castle Blackmoor: Home Page of Dave Arneson - The Father of Role-Playing
Accessed on 7th March 2006, available on
http://www.jovianclouds.com/blackmoor/

· Andrew S. Bub: Dave Arneson Interview
GameSpy 11th August 2002
Accessed on 7th March 2006, available on
http://archive.gamespy.com/articles/august02/gencon/arneson/

· Allen Rausch: Dave Arneson Interview
GameSpy 19th August 2004
Accessed on 7th March 2006, available on
http://pc.gamespy.com/articles/540/540395p1.html

· Aardy R. DeVarque (compiler): Rec.games.frp.dnd FAQ
Accessed on 7th March 2006, available on
http://www.faqs.org/faqs/games/roleplay/dnd/part3/

· Astimus: A History of Role-Playing
Accessed on 7th March 2006, available on
http://ptgptb.org/0002/history2.html

· Dave Arneson Series (DA1-DA4)
Accessed on 7th March 2006, available on
http://www.acaeum.com/DDIndexes/ModPages/DA.html

· Pegasus: An Interview with Dave Arneson
Accessed on 7th March 2006, available on
http://www.judgesguild.net/guildhall/pegasus/pegasus_01/interview.shtml

· Temple of the Frog
Accessed on 7th March 2006, available on
http://www.mystara.org/DND/DA2/

· 4D Interactive Systems, Inc. Home Page
Accessed on 7th March 2006, available on
http://www.4dintsys.com/

· The Giant List of Classic Game Programmers
Accessed on 7th March 2006, available on
http://www.contrib.andrew.cmu.edu/usr/md4l/gplist.html

Richard Garriott

 - 60 -

Richard Garriot (1961-) – Creator of Ultima

Richard Garr iot or " Lord Br itish" as many people know him, is the creative mind behind the
Ultima ser ies of role-playing games. He is also the founder of Or igin Systems.

Early Years and Akalabeth
The son of Skylab and Spacelab astronaut Owen K. Garriot, Richard
Allen Garret was born on 4th July 1961 in Cambridge, England.
Richard Garriott was raised in Houston Texas, USA. He got the
nickname “Lord British” from fellow students in school because of
his proper use of the English language and his British accent. In high
school he got interested in computers and taught himself to program.
He programmed lots of role-playing games.

Akalabeth
One of these games was originally called D&D28b, because it was
his 28th Dungeons & Dragon’s inspired game. He later named the
game Akalabeth, after Akallabêth, featured in J.R.R: Tolkien’s The
Silmar illion. Akalabeth is considered to be Ultima: part 0.

Even though written in BASIC, it was a pretty remarkable game for
its era, featuring 3D line graphics inside dungeons and a scrolling
map, where the player could visit dungeons, town’s and Lord
British’s castle, who gave quests to complete. At the same time he
was working in the Computer Land store. The game impressed the
shop owner so much he convinced Garriott to self-publish it. Garriott
spent 200 dollars to buy 200 Ziploc bags, and make a coversheet and
manuals for the game. Manufacturing disks would have been too
expensive for him, so he made a cassette copy of the game when
needed. He created 16 copies and ended up selling only 15 of them.
One of the copies found its way to a software company called
California Pacific. They flew Garriott over to California to sign
contract for the publishing rights. The game was released on 5 ¼”
floppy disks and sold an amazing 30 000 copies, each earning $5 for
Garriot, who was still at college at that time. Garriot was not happy
with the original art design of the cover, which he designed himself.
He asked Denis Loubet to make to new cover for the game. Denis
ended up making the artwork for every Ultima game up till Ultima
IX.

Akalabeth was published, according to Garriot himself (and Origin
Systems), in summer 1979, but the first release is marked "�
Richard Garriott 1980".

Ultima
In autumn 1980 Garriot went to study at the University of Texas at Austin. There he joined the
school’s fencing team and the Society for Creative Anachronism (SCA), which is a non-profit
organization devoted to studying and recreating the middle ages and renaissance life. In autumn
1980 Garriott and his friend Ken Arnold began working on another game called Ultimatum. But

Richard Garriott

 - 61 -

they soon noticed a board game with the same name already existed so they shortened the title to
Ultima. The game was written mainly in BASIC, but it featured a tile-based graphics engine written
by Arnold. The game was published by California Pacific in 1981. The game was an even bigger hit
than the Akalabeth and it was entirely reprogrammed and released in 1986 as Ultima: The First
age of Darkness (Origin Systems 1986). The new faster version with better graphics and slightly
improved game-play sold even better and the game was also ported to other systems including Atari
8-bit computers.

Ultima II
Garriot went on to program a sequel called Ultima I I :
Revenge of the Enchantress, which featured several
improvements including separate town and world maps and
a time game for traveling. The game was published in 1982
by Sierra On-Line Inc, but Richard Garriott wasn’ t satisfied
with them. Together with his brother Robert Garriot, father
Owen Garriot and Chuck “Chuckles” Bueche Richard
Garriot founded Or igin Systems in 1983.

Origin Systems and Ultima III
The first game to be published by Origin System was
Ultima I I I : Exodus (Origin Systems 1983). Many people
consider this as the best game in the Ultima series. Garriot
was the project director for the game, marking his move
slowly towards directing and producer-type jobs from
programming game design and graphics, which he
produced all by himself for his first games. The game
featured animated characters. Instead of controlling just
one character, like in earlier computer role-playing games,
the player controlled a party of several characters. The
movement on terrain happened on a map and turn-based
combat happened on a separate battle screen, a system
copied to almost every console role-playing game. Ultima
I had randomly generated dungeons, which were different
in every play. Ultima II was considered to have static, but
poorly designed dungeons, which were mostly irrelevant
to the plot. In Ultima III almost all the dungeons were
tightly tied to the plot. The game was a big hit, later ported
from Apple II to numerous platforms including Amiga,
Atari 800, Atari ST, Commodore 64, PC, Macintosh, MSX
and Nintendo Entertainment Systems.

Ultima IV
Ultima IV: Quest of the Avatar (Origin Systems 1985)
introduced a new system for character creation. The
character generation was statistic-based in the earlier
Ultima games and practically almost all computer role-
playing games. In Ultima IV the player chose the character
type by answering a series of ethical questions, affecting 8
different virtues. The virtue with the highest rank
determined the character class e.g. having highest ranks in

Richard Garriott

 - 62 -

compassion made the character bard, honor made a paladin etc. Ultima IV was the first Ultima
game to have a real conversation system, where players could interact with them, instead of getting
just one and same canned line of text from them. Ultima IV was also the game in the series which
introduced the world of Britannia in full.

Autoduel
In 1985 Origin Systems published a computer role-playing game called Autoduel, which was based
on the Steve Jackson game series Car Wars and GURPS Autoduel handbook. The game was
designed and programmed by Garriot himself.

Ultima V
In 1988 Origin Systems published Ultima V: War r iors of
Destiny, which was the last Ultima game to be made for
Apple II. The limitations of the hardware were already
visible in the previous part. The game had different times of
day from sunrise to sunset with non-player characters having
different daily routines. The 8-virtue system was taken even
further in Ultima V into to point of fundamentalism and
moral absolutism.

Ultima: Martian Dreams
In 1991 Origin Systems published a role-playing game
Ultima: Mar tian Dreams. It is not considered an official
part of the game series as it is not set in Britannia. It featured
many actual figures of history like Marie Curie, Buffalo Bill
and Rasputin.

Ultima VII
Ultima VII was released as two parts: Ultima VI I : The
Black Gate (1992) and Ultima VI I : Serpent Isle (1993).
The games were originally for PC and changed the turn-
based game-play into real-time combat.

Ultima VIII
Electronic Arts purchased Origins System in 1992. Richard Garriott still remained there to develop
new games.

Ultima VI I I : Pagan (Origin Systems 1994) was made for
MSDOS and IBM PC. It featured isometric 3D graphics, but
in most other ways the game was a disappointment to the
fans of the series. The game had a much smaller world than
the previous parts. It has no day and night cycle. Instead of
controlling a party of characters, the game went back to
control just one character and included platform-game-alike
jumping. The game was also infested with numerous bugs.
The expansion pack called Ultima VI I : The Lost of Vale
was cancelled due to the low success of the game.

Richard Garriott

 - 63 -

Ultima IX and Ultima Online
Garriott went on to develop Ultima IX, but took a break from it to help the development of Ultima
Online (UO), a massively multi-player online role-playing game set in the world of Britannia. It
was one of the first commercial massively multi-player online games. Nobody at Electronic Arts
was thinking the game would be any sort of hit, expecting it to sell no more than 50 000 units. The
game ended up selling 50 000 in the first weekend of its launch on 30th September, 1997. This
happened despite the fact that the launching of the game went badly, almost causing the servers to
crash, because of too many players being online simultaneously. From the very beginning the game
suffered from many problems. The biggest of them was player killing. Killing another player meant
that character lost all the items it was carrying e.g. the only key to its house, meaning that the player
could no later access his own home. These bugs or features have been fixed in later releases and
updates of Ultima Online. At the peak of its success in summer 2003, UO had about 250 000
subscribers, which since then have started to slowly decline.

The Ultima IX was expected to be a huge hit, but the project got delayed badly and finally, 5 years
later, Origin Systems published Ultima IX: Ascension (Origin Systems 1999) for Windows PCs.
Originally the game was supposed to use isometric 3D graphics, but it was decided to switch into
full 3D. The game got a bad reputation as the first released version was very buggy and had high
hardware requirements. Also the game’s story was not well-linked to previous Ultima games. The
poor success of the game marked the end of the Ultima saga.

Richard Garriott

 - 64 -

Other Games by Origin Systems
At the same time Origin Systems published other games, the most famous and successful was the
Wing Commander series of space combat simulation games. Wing Commander (Origin Systems
1990) had 3 sequels all made originally for IBM PC. Wing Commander IV: The Pr ice of
Freedom (Origin Systems/Electronic Arts 1996) featured lots of cut scenes with real actors like
Mark Hamill, John Rhys-Davis and Malcolm McDowell. It was also one of the most expensive
games of its time, costing about $12 million to produce.

Screenshot from Wing Commader IV

Destination Games
In March 2000 Garriott left Origin Systems because the management refused to continue his costly
secret project X. He and his brother Robert Garriott and Starr Long, one of the producers of Ultima
Online, founded Destination Games Inc in April 2000. In E3 Expo 17th May 2001 Garriot
announced a partnership with Korean game publishers NCSoft. NCSoft bought Destination games
and renamed it NCsoft Austin. The financial troubles of Origin Systems continued. Electronics Arts
kept the studio alive to support Ultima Online, but disbanded it in February 2004.

Garriott now works in NCsoft Austin as executive producer making a massively multiplayer online
game, called Tabula Rasa, which is supposed to mix first-person-shooter and role-playing game.
“We Create Worlds” was the slogan of Origin Systems. The company was famous for making a
consistent game world with many details. Garriott still aspires to do the same by creating a new
game, which he hopes to be as popular as the world of Britannia.

Richard Garriott

 - 65 -

Eccentric Multi-Millionaire
Garriott is a multi-millionaire known for his eccentric hobbies.
He has participated in trips to Antarctica and to the bottom of
the sea in a research submarine. His collection of things
includes antique weapons and an original moon buggy. He is
also famous for organizing legendary Haunted House
Halloween parties. Every two years Garriott has invited guests
to his former house in Austin, Texas. The house features secret
doors and dungeons.

In the late 1990s Garriott had built his own castle on a 25 000
square foot estate. The castle is located near a cliff and features
a moat, dungeons and a secret underground passage. The cost
of the building is rumored to be about $25 million.

According to the Wikipedia entry on Garriot, he became the
ninth inductee into the Academy of Interactive Arts and
Sciences' Hall of Fame in 2006, although this is not mentioned
in the webpage of interactive Arts and Sciences.

References
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition) (pages 118-123)
Osborne 2004, ISBN: 0-07-223172-6

· Brad King & John Borland: Dungeons and Dreamers: The Rise of Computer Game Culture
from Geek to Chic
McGraw-Hill Osborne Media 2003, ISBN: 0072228881

· Wikipedia entry on Richard Garriot
Accessed on 6th March 2006, available on:
http://en.wikipedia.org/wiki/Richard_Garriott

· MobyGames entry on Richard Garriot
Accessed on 6th March 2006, available on:
http://www.mobygames.com/developer/sheet/view/developerId,483/

· Wikipedia entry on Origin Systems
Accessed on 6th March 2006, available on:
http://en.wikipedia.org/wiki/Origin_Systems

· Wikipedia entry on Ultima Series
Accessed on 6th March 2006, available on:
http://en.wikipedia.org/wiki/Ultima

· Allen Rausch: From Origin to Destination (GameSpy article 7th May 2004)
Accessed on 6th March 2006, available on:
http://pc.gamespy.com/pc/tabula-rasa/512497p1.html

Ken and Roberta Williams

 - 66 -

Ken Williams (1954-) and Roberta Williams (1953-) - Founders of Sierra
On-Line and Creators of Graphics Adventure Game

Ken Williams is a computer game programmer who star ted On-L ine System in 1979. His
wife, Rober ta Williams, liked Colossal Cave Adventure and star ted to design graphical
adventure games with Ken doing the technical par t. On-L ine Systems later became Sier ra
Online and then Sier ra Enter tainment. Perhaps the most famous of Williams© games is the
King©s Quest ser ies.

Early Years and Romance
Ken Williams was born on 30th October 1954. Roberta Heuer Williams was born on 16th February
1953. Ken Williams and Roberta Heuer met when Ken was 16. Ken was dating another girl, but
Roberta looked more cute to him than his current date, so he switched. Roberta Williams was not
impressed (dialogue from Levy's book Hackers):
"He was cute, but I thought he acted kind of dumb. He was shy, but he would go overboard, acting
too aggressive. He carried cigarettes in his pocket, but didn't smoke. He asked to go steady the first
week"

Roberta was also seeing another guy, who lived upstate. Ken forced Roberta to choose between
them, pushing into a committed relationship with him.
"He was talking about physics", Roberta recalled, "I figured he really was a bright guy. All the
boyfriends I'd had before were rather dumb. Ken was talking about real things, responsibility."
"I didn't want to be alone", Ken recalled.

Ken and Roberta Williams

 - 67 -

Roberta stopped seeing the other guy. Ken and Roberta got married on 4th November 1972, when
Roberta was 19 and Ken had just turned 18 just 5 days before. Their first son D.J was born in 1973.

Ken Williams majored in physics in college, but he only completed the
first couple of years. Roberta had become pregnant and in order to
support his family Ken had to find a job fast. He dropped out of college
and went to a trade school called Control Data Institute. There he did a 9
month programming school. After that school he got a job as a computer
operator on a mainframe computer. He was not a great programmer, but
he had the talent to convince other people he knew more than he actually
did. He claimed to know programming languages, he had barely heard
of. Then later he rushed home to study everything about the subject. He
went from one company to another and quickly rose in status and got
better pay rolls. But none of this was enough. When Ken came home
Roberta asked him: "Wouldn't it be nicer to earn two hundred dollars
more?"

By the time Roberta was pregnant with their second son Chris (born in 1979), Ken started to have
dreams of having so much money he could retire at the age of 30. Ken Williams described his
dominant characteristic to be greed.

Ken got a job as systems programmer at Bekins Moving and Storage. There he got hooked on a
thing, which hackers called "pure programming". He started to experiment with several
programming languages, which had nothing to do with his job. He actually began to like
programming.

His next job was at Informatics. There he met lots of talented people and soon noticed that he was
among one of the weakest in the team of super programmers. Ken's boss at Informatics was Dick
Sunderland, a former FORTRAN programmer. Ken disliked his strict management style with lots of
bureaucracy and schedules. Ken was always asking for more and one day when he suggested he
could become the head of the programming group Sunderland's reply to Ken Williams was: "You
have no talent for management".

Birth of On-Line Systems and Mystery House
Ken was doing lots of moon-lightning and finally in 1979 he left Informatics and became an
independent consultant.

Ken's brother Larry Williams had bought an Apple II. It was a toy compared to the huge
mainframes Ken was used to at Informatics and his other jobs, but it had the capability to do
interactive programs and real-time graphics, instead of the batch processing and text output of the
big mainframes. Ken spent his last pennies to buy an Apple II for himself as well. He began to
envision making a FORTRAN compiler for the Apple, as nobody had done it before.

Roberta Williams had been timid most of her life. She often dreamed to be somebody else and she
had a knack of telling stories to people around her. She has just expected Ken to provide a living for
the family and she was so shy she "could hardly make a phone call".

One night Ken showed Roberta a game, which was running on a big main frame. That game was the
Colossal Cave Adventure, the world's first text adventure game, originally made by Don Woods in

Ken and Roberta Williams

 - 68 -

1972. Roberta fell in love with the game. Ken was amazed to see his wife, who previously could not
stand computers, spending so much time in front of a computer terminal and he could not get her
away from it.

Inspired by the Colossal Cave Adventure and Agatha Christie's Ten L ittle Indians and the game
CLUE, Roberta became to write a story called Mystery House (On-Line Systems 1980). Roberta
showed piles of papers containing her work to her husband. Roberta's idea of an adventure game
was set in an old Victorian house in which the people were killed one by one. She explained a
couple of the game puzzles and told about a secret passage route to her husband. Ken encouraged
her to continue, but said it needed something extra to make it sell. The extra missing thing was
graphics. The previous adventure games had relied on text only. A device called VersaWr iter had
just come out for the Apple II. It was a tablet, which allowed the user to draw images, which
appeared on the computer screen. It was crude and cost two hundred dollars. The Williams decided
to take a risk. Roberta started to draw images for the game and Ken Williams figured a clever way
to store 70 pictures onto one floppy disk. Instead of storing the bitmap data of the images, he stored
the assembly language instructions to draw the picture. Ken also programmed the logic for the
game.

Ken scrapped his FORTRAN project. He tried to sell
Mystery House to Programma, a software distribution
company. The game had crude graphics, resembling stick
men, but nevertheless it was something new. It was the first
graphical adventure game. The people at Programma loved
it and offered Ken a 25% royalty on the $12 wholesale
price. They assured the game would sell 500 copies a
month for six months, which would earn Williams $9000,
almost twice as much as Ken had been promised for the
FORTRAN program. Ken and Roberta refused the offer
and started to market and sell the game themselves. They
named their company On-line Systems.

They ran a magazine ad in a small magazine called MICRO, advertising Mystery House or "Hi-Res
Adventure #1" for $24.95.The advertisement had cost them $200, a price they were reluctant to pay
at first. But then their phone started ringing constantly with people wanting to buy their game. They
made $11 000 in May 1980. In June they made $20 000 and in July they made $30 000. The game
ended selling about 80 000 copies. Many people called them to ask for help with the game. Roberta,
the designer of the game, answered all their questions by giving them hints, instead of straight
answers.

At the time Ken had been working full time at Financial Decisions. He worked on weekends on an
Apple II to make a new machine-language system for Roberta's next game. Roberta and Ken had
dreamt of living in the woods, far from the noisy city and its pollution, for a long time. The money
they made allowed them to make the big change. They bought the first country house they looked
at, situated at Coarsegold, near Oakhurst, California. In 1982 they changed the name of the
company to Sier ra On-Line.

Wizard and the Princess
Roberta's next game was called Wizard and the Pr incess (On-Line Systems 1980) or "Hi-Red
Adventure #2". It was twice as long as Mystery House and ran faster thanks to Ken's improved
program logic. He had developed an assembly language interpreter to write adventure games. He

Ken and Roberta Williams

 - 69 -

called it Adventure Development Language (ADL). The game featured filled color graphics and it
used dithering to create the illusion of more colors. The game had only one puzzle. In order to
rescue princess Priscilla of Serenia from Wizard Harlin, one had to kill a snake using a rock. The
problem was that you had to pick the right rock, and there were lots of rocks, and they all looked the
same. If you picked the wrong rock, you got bitten by a scorpion and died. A lot of players got
really frustrated with this problem and eventually On-Line began shipping the game with the
solution to the problem.
Wizard and the Princess ended up selling 60 000 copies for $32.95 each.

InterAction Magazine

One of Ken Williams' early jobs was at Fredericks of Hollywood, a well-known mortuary, which
pre-sold burials via direct marketing. There he learned the power of direct mail. He had also been
selling newspapers from door to door. He set up a sales record. He really understood how to make
people buy things.

He started to keep a list of his customers and regularly sent them mail. In June 1981 On-Line
System published their first customer magazine called The On-L ine Letter . It contained hints to
On-Line games and previews of up-coming games. In spring 1989 the magazine was renamed as
Sier ra Newsletter . In 1991 the magazine's name was changed again to InterAction.
In an Adventure-Treff interview Ken Williams commented:
I had a governing rule for Sierra that said "It's much cheaper to sell a product to an existing
customer than to a new customer." If you do great products, a certain number of customers find the
product (or read a review) and buy it. Once they are "in the family" (a very familiar phrase to
Sierra employees) all we have to do is tell them about new products AND NEVER BURN THEM.
The cost to reacquire a customer after you burn them is off the top of the charts. I focused the vast
majority of our marketing budget on direct communications to existing customers. Look at
InterAction magazine to understand the real Sierra. We were a direct mail machine that sold
through retail distribution."

Ken and Roberta Williams

 - 70 -

Summer Camp and Jawbreaker
On-Line Systems began to expand rapidly. They had to hire much more
people to help them. Ken began to look for good hacker type
programmers, who knew assembly language well, to work for On-Line.
One of them was John Harris. Ken met John Harris, who was around 19
then, and talked him into working for him, promising him a 30 percent
royalty and paying him $700 and free accommodation. Ken Williams
had bought several houses to accommodate his programmers. Harris'
first game was a maze game, very similar to Pac-Man, which was the
best-selling game of its era. Ken Williams also noted that and said to
Harris: "It looks too much like Pac-Man. You have wasted your time,
John Harris". He suggested Harris change the game. John Harris
reprogrammed the graphics so that the ghosts, who were chasing after
Pac-Man were wearing tiny moustaches and sun glasses. This still was
not enough. Ken's brother John Williams suggested replacing the ghosts with happy faces. Pac-Man
was replaced with clicking teeth and the dots with lifesavers. After clearing the entire maze a
toothbrush would appear and brush the teeth. The resulting game was called Jawbreaker (On-Line
Systems 1982) for the Atari 800 series of home computers. It had beautiful music, tight controls and
ran smoothly, instead of the flickering Atari 2600 version of Pac-Man (Atari 1981). The game
became an instant hit. Atari sued On-Line Systems and for a while it looked like Atari would close
down On-Line Systems. The conflict went to court and the judge's decision was that, even though
Pac-Man and Jawbreaker were similar games, they had clearly distinct looks and also that ideas are
not copyrightable. Thus On-Line could continue selling and marketing the game.

Pictures: (left) Jawbreaker Atari 800 version, Jawbreaker Atari VCS/2600 version

The atmosphere at One-Line was very loose.
People combined work and partying and free-time in the same premises, with the company manager
Ken Williams joined the fun himself. The workers of On-Line began to call the company
headquarters "summer camp".

Harris' next game was a near-perfect Atari 800 port of an arcade action game called Frogger (Sega
1981). Harris had almost finished the game, but then the disks containing the game were stolen in a
trade show. Harris was devastated, the disks not only contained the game, but also the tools he had
used to develop it and his entire software library. He could not do any programming for a couple of
months and Ken Williams started to lose his patience with him. Eventually Harris remade the game
Frogger (On-Line Systems/Parker Brothers 1982), but Ken's trust of him was exhausted and he
understood the company could no longer be run in such a fashion. He needed someone with more

Ken and Roberta Williams

 - 71 -

professional management skills and could not just rely on star hacker programmers, with their
peculiar habits. He hired his formed boss Dick Sunderland to lead the company. Things began to
change. The relaxed atmosphere was transformed into a more professional and serious company.
The summer camp was over.

Steven Levy's Hackers book, from where many of these facts are taken, gives a very interesting
close-look at the early years of On-Line. It gives long and lengthy descriptions of how Ken
Williams tried to keep his super-star programmer John Harris by arranging dates, and an even a
paid woman, for him (which Harris refused). In Halcyon Days interview Harris however disputes
many of these facts:
"Levy made it sound like I was a walking hormone, but I really had no desire for casual sex. My
desires at the time were focused on finding a girlfriend to share life's experiences with, talk to, and
just have fun. Perhaps it is this major difference from the norm that made it so difficult for Ken
Williams and Steve Levy to understand me. Steve Levy knew the truth about all of this, and about
how much it bothered me, but for some reason he either didn't believe it, or chose to ignore it, and
decided to write his own version which he presumably felt had more journalistic appeal.

One of the biggest causes for the rift that formed between Ken Williams and me was his continuous
attempts, and the broadcasts thereof, to try and get me "laid." I had to laugh when I read a quote
from Ken Williams, claiming he was "an expert on John Harris and his emotional problems." The
preceding sentence was, "John Harris wants you to go drinking with him, get on the phone, go to
Club Med, get him laid." Well let's see, I don't drink, Club Med was Ken's idea, and I've already
covered the getting laid part.

Levy mangled what was a very special event for me--the beginning of the relationship with my wife.
We had been friends in a science fiction club in San Diego since we were fifteen, but had since both
moved away. We were both visiting San Diego the same weekend, right between our birthdays,
which are seventeen days apart, and we both showed up at a meeting of that science fiction club. I
asked her out to what I thought at the time was a fairly innocent double birthday celebration and I
found out later that I bore a striking resemblance to Steve Martin asking out Bernadette Peters in
"The Jerk." We grew very close, very quickly, designed custom engagement rings for each of us--
she gave me one too--and were married a year later.

Levy's book mentions Harris showing up at Williams' house-warming party with her girlfriend
wearing a large diamond ring. Harris' comment about it: "And for the record, the largest stone on
my wife's "large diamond engagement ring" is a sapphire weighing .08 carets. This fact produced
an amusing remark from an unknown bystander who happened to overhear a conversation about
these very aspects of Hackers. He took one look at her ring, and commented, "Lady, if you married
him for his money, you got screwed."

Parker Brothers wanted to buy the rights to the Frogger game to convert it to cartridge. There was a
copyright dispute. Ken offered Harris 20 percent of a $20 000 buy-out. That was not enough for
John Harris. Ken Williams yelled at him: "Get out of my office, John Harris. You're wasting my
time". Ken Williams understood that his company needed reliable implementers instead of superstar
programmers with emotional problems.

Ken and Roberta Williams

 - 72 -

More Early Adventures

Screenshot of Mission: Asteroids (left) and Adventure in Serenia (right)

After Wizard and the Pr incess Ken and Roberta Williams did M ission: Asteroids (On-Line
Systems 1980) and Adventure in Serenia (On-Line Systems 1981), Ulysses and the Golden
Fleece (Sierra On-Line 1981) and Time Zone (On-Line 1981). They were all adventure games with
color graphics.

Screenshots from Ulysses and the Golden
Fleece (left) and Time Zone (right)

King©s Quest
In early 1980 Online also produced lots of cartridge games for Atari, Vic 20, and Colecovision. The
US video game industry collapsed in 1983 and Sierra lost money with the cartridge-based games,
which were made at the expense of their graphical adventure games made for computers.
They had already established a good relationship with IBM. In 1983, when IBM was making PCjr ,
they approached Sierra to ask if they could do a game to demonstrate the 16-color graphical
capabilities of the new CGA-graphics hardware of the PCjr.

With a team of 6 programmers and development cost of $700 000 Roberta Williams designed a
game, which had colorful graphics not seen in computer games before. They used multi-player
layers (like in Disney animated films) to create an illusion of three-dimensionality. In the game the
player controlled Sir Graham, a brave knight, who is sent by the king on a quest to retrieve three
treasures stolen by deception and stealth. The game marked a big change in the graphics. In the

Ken and Roberta Williams

 - 73 -

earlier games Roberta had utilized first person perspective - in other words the player was seeing
what his character would see through his own eyes. But K ing©s Quest used 3rd-person perspective
where the player would see his/her avatar, the player character on the screen. This same system was
used in later Sierra games.

The game was a phenomenal success, selling over 2.7 million copies. 8 sequels were made, most of
them designed by Roberta (and partly co-programmed by Ken Williams):

· K ing©s Quest (Sierra On-Line 1984)
· K ing©s Quest I I : Romancing the Throne (Sierra On-Line 1985)
· K ing©s Quest I I I : To Heir is Human (Sierra On-Line 1986)
· K ing©s Quest IV: The Per ils of Rosella (Sierra On-Line 1988)
· K ing©s Quest V: Absence Makes the Hear t Go Yonder (Sierra On-Line 1990)
· K ing©s Quest VI : Heir Today, Gone Tomorrow (Sierra On-Line 1992)
· K ing©s Quest VI I : the Pr inceless Br ide (Sierra On-Line 1994)

The game engine used in King Quest and the basic structure of the game was used in many other
game series of graphical adventure games made by Sierra, including the Police Quest and Space
Quest-series. Ken Williams was involved in the production of many of these games.

Ken and Roberta Williams

 - 74 -

Screenshots from King's Quest I to VII

Screenshots from Space Quest, Police Quest and Leisure Suit Larry (bottom row)

Ken and Roberta Williams

 - 75 -

Cover Photos

Roberta Williams is featured in a couple of cover pictures of the Sierra game packages. The earliest
of them is Softporn Adventure! (On-Line Systems 1981), an adult-themed adventure designed by
Chuck Benton. Softporn Adventure is the early influence for Leisure Suit Larry (Sierra On Line
1987-)-series of games, designed by Al Lowe. Ken Williams came up with the idea for the cover
photo of Softporn adventure. He asked his wife and a couple of female employees of Sierra to pose
nude for the photo, with the private parts of their bodies hidden by the water in a hot tub.
Everybody agreed and the famous picture was made on the same evening.

Later Roberta appeared on the cover of Rober ta Williams© Mixed-Up Mother Goose (Sierra On-
Line 1987). It was a Sierra-style adventure game for children, based on various classic nursery
rhymes, like Humpty Dumpty. The rhymes have gotten mixed and the player's task is to find the
missing pieces and put them back into order.

Phantasmagoria
Roberta Williams had always loved horror films and
thrillers. She wanted to make a computer game,
which would be as scary as the best horror films. The
game used real actors shot against a blue-screen
background, a technique Sierra On-Line had used in
an earlier game called Gabr iel Knight: Sins of the
Fathers (Sierra On-Line 1993). The blue screen
background was carefully removed from the real-
action video footage and replaced with rendered 3D
backgrounds. The script for the game was about 550
pages.

Phantasmagor ia (Sierra On-Line 1997) shipped on 7 CDROM disks, being the largest PC game of
its time. The graphical gore of the game caused great controversy and it ended up being banned by
various retailers in Australia. "Originally it had nudity in it, too. But in the end we chickened out
and removed it", Ken Williams explained.

Ken and Roberta Williams

 - 76 -

Current Life
Ken and Roberta Williams sold Sierra On-Line in 1996 to a subscription based shopping company
called CUC International. The company has had some rough times after Williams' departure.
BothWalter Forbes, CUC's CEO and Kirk Shelton, CUC's president, were indicted on criminal
charges. Kirk was sentenced to10 years in prison and a $3.27 million penalty.

In 1998 the original Oakhurst office was renamed as Yosemite Enter tainment. On 22nd February
1991 Yosemite Entertainment was shut down and many people lost their jobs, in a region which
could offer them no other jobs. In 2002 Sierra On-Line was renamed as Sier ra Enter tainment.

Ken and Roberta are still married, but no longer actively making games. Instead they have been
enjoying their lives, playing golf and making long sea voyages. They have bought a house in
Mexico and are spending half of the year there and half in Seattle.

After 18 years at On-Line Systems/Sierra Online Ken Williams started a
garage company WorldStream Communications. He is now offering a
system called talkspot.com allowing the publishing of websites for free.
He doesn't plan making it into commercial product. He considers it his
"hobby".

Ken Williams first book Crossing an Ocean under Power was published
in 2004. It tells of a story of Ken and Roberta crossing the Atlantic Ocean
on their 62' trawler. The book is a sort of "Dummy’s Guide to Crossing
Oceans”.

Their son D.J. (1973-) works as a gourmet chef and Chris (1979-) is fluent in Japanese and making
games.

Ken Williams on Game Design
In an Adventure-Treff interview Ken Williams was asked:
The presentation states, "think entertainment, not games". What do you mean by that?"

Ken: "I used to say that Napster was the best entertainment product ever
made. You need to flow backwards from thinking about how to entertain
the audience, not from how do we do the next "doom clone". I had
trouble getting my staff to think outside the box, but we always came
closer than the competition. Napster is something that people do at their
computers every day (or, least it was something they DID do everyday).
I wanted our people to think in terms of "find a way to entertain a
person in front of their computer" - not just to design another adventure
game.
Innovation doesn't come from market research. I hated market research
driven product development. For instance: Surveys that would show that
"action shooters" are hot. This means everyone rushes an action shooter
into development. I would instead look to see what was hot at the
movies, in books, on TV. The question shouldn't be "what computer
games do you like?" But instead - "What do you do to have fun?" Then
you think about how it could be better with interactivity, and suddenly
you have a product."

Ken and Roberta Williams

 - 77 -

Question: "You also say, "empower the designer, then shoot them if it doesn't sell". Why so
rigorous?"

Ken: "Great product is not designed by committees. 99% of the staff on every game thinks they are
a better game designer than the game designer. Sometimes they are. This is irrelevant. Great novels
are not team efforts. Great songs are not team efforts. Great entertainment happens when there is a
clear vision for a product - not when there are creative battles, and the product that ships is a result
of compromise."

Ken©s Quest for the Perfect Game
(From the same interview as above)
Question: Maybe the most controversial design element of Sierra's adventure games was the
possibility of dying. Why all these (often unpredictable) deaths?"

Ken: "In some cases it was poor design, in some cases it was the natural thing that the designer
thought would happen if someone did it in "real life". I'm a perfectionist. Sierra never shipped a
game I felt was perfect. This bugged my staff, because it was tough to get complements from me. Oh
well. My goal was never a happy staff - it was a perfect game. We got as close as we did because I,
and more importantly the Sierra culture, was to find the perfect game."

Bill Gates© Advice to Ken Williams

"By the time Sierra was sold, it was mostly a non-game company. In about 1990 I made the decision
to focus away from games. This came about as a result of a discussion with Bill Gates himself. It's a
bit of a long story, but we had been talking about Sierra and Microsoft doing a project together
when I got bold enough to ask Bill if he would ever consider buying Sierra (I had always had
tremendous respect for Microsoft, and would have teamed up with them in a minute). His answer
changed Sierra's future.
People at Sierra remember this meeting well, because I came back and changed the company
dramatically. Bill said that he had just noted the bankruptcy of United Artists. His contention was
that they were in a hit driven business, and that ultimately in a hit driven business you run into a
time of no hits. Sierra lived and died with the best seller charts. Fortunately, the charts were very
good to us, but Bill's contention was they had also been good to United Artists. Ultimately, you run
out of hits and die. It might take a hundred years, as was the case with United Artists, but it always
happens. My goal with Sierra was to create a company that would live forever. I didn't want to be a
"hit machine".

Ken and Roberta Williams

 - 78 -

I set a new goal for Sierra to exit the hit business, and reorganized the company around a new
vision to be 1/3rd education, 1/3rd productivity and 1/3rd perennial products. The first two
categories should be obvious, but the last needs some explaining. My goal was to find products that
could be "rev'ed" each year, such as Microsoft's Flight Simulator, or Electronic Arts Madden
Football".

Lack of Women in the Game Industry
In Women Gamers interview Roberta Williams was asked:
What advice would you give to females who wish to join the gaming industry?
Her (abridged reply was):
"You have to have a good idea of the market, who's there, who's not, what are
the niches being filled, what are the niches not being filled, where can empty
niches be best filled and how. Once you have figured out the answers to those

questions; i.e., you’ve figured out a niche that needs to be filled, where it needs to be filled, and
generally 'how' it needs to be filled, you then need to figure out how best to accomplish the goal of
getting the project completed and on the market. (That's the hard part:>) However, a great design
fitting an obviously large, but unfilled niche can oftentimes convince someone to invest in your idea.
One tip, though: If it were me, I wouldn't just think only in terms of designing a computer product
for women alone. I would think of something that BOTH women and men would like. It's difficult,
but it can be done. I've done it".

Question: "Do you have any ideas about how to recruit more women into game development?"
Roberta Williams: "As long as most of the games being developed are for male players, it would be
difficult to get more women into game development. I know that the answer I'm about to give will
not be popular, but…
I think that women themselves will have to take the bull by the horns and figure out some computer
games that women (and enough men) will want to play and then (somehow) get them done. Once
those products have proven themselves popular and good-sellers, then women would have more
doors opened to them. Sound difficult? Sound impossible? Maybe not impossible, but difficult, yes.
Nobody said it would be easy. And, it’s not just convincing those 'guys' to move over and let you in,
it's also convincing all of those women out there to plunk down their money and sit at their
computers and actually take the time to play a game!"

Screenshots and game covers are from MobyGames. Photos from above mentioned internet
articles. Bill Gates' mug shot is from 1977 when he was jailed for a stop-sign violation.

References
· Steven Levy: Hackers (chapters 14-20)

Penguin books 1984 ISBN: 0-13-100051-1
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition) (pages 134-143)
Osborne 2004, ISBN: 0-07-223172-6

· Ken Williams: Crossing an Ocean Under Power
Ken Williams 2004, ISBN: 1-4116-1918-8
Accessed on 17th March 2006, available for order from
http://www.kensbook.com

· Jan "DasJan" Schneider: Ken Williams Interview
Accessed on 13th March 2006, available on
http://www.adventure-treff.de/artikel/interviews/ken_williams_e.php

· Wikipedia entry on Ken Williams

Ken and Roberta Williams

 - 79 -

Accessed on 13th March 2006, available on
http://en.wikipedia.org/wiki/Ken_Williams

· Wikipedia entry on Roberta Williams
Accessed on 13th March 2006, available on
http://en.wikipedia.org/wiki/Roberta_Williams

· James Hague: Halcyon days interview of John Harris
Accessed on 13th March 2006, available on
http://www.dadgum.com/halcyon/BOOK/HARRIS.HTM

· Jess Morrissette: Ken Williams interview
Accessed on 13th March 2006, available on
http://www.adventureclassicgaming.com/index.php/site/interviews/125/

· Andy Belatti: Roberta Williams interview
Accessed on 13th March 2006, available on
http://www.adventureclassicgaming.com/index.php/site/interviews/127/

· Frank Cifaldi: Playing Catch-Up: Sierra Founder Ken Williams
Gamasutra 17th October 2005
Accessed on 13th March 2006, available on
http://www.gamasutra.com/php-bin/news_index.php?story=6864

· Randy Sluganski: Roberta Williams Speaks Out…
Accessed on 13th March 2006, available on
http://www.justadventure.com/Interviews/Roberta_Williams/Roberta_Williams_Interview_

3.shtm
· Dr K Wright and Abby Marold: Interview of Game Goddess Roberta Williams

Women Gamers 18th May 2000
Accessed on 13th March 2006, available on
http://www.womengamers.com/interviews/roberta.php

· Roberta Williams Fanclub
Accessed on 13th March 2006, available on
http://www.backspin.org/kensentme/roberta/

· Sierra on-Line Fan Site
Accessed on 13th March 2006, available on
http://www.sierragamers.com/

· Wikipedia entry of Sierra Entertainment
Accessed on 13th March 2006, available on
http://en.wikipedia.org/wiki/Sierra_Entertainment

· William Hunter: The Dot Eaters: Player 4 Stage 2: "Why in the world would anyone want a
computer at home?"
Accessed on 17th March 2006, available on:
http://www.emuunlim.com/doteaters/play4sta2.htm

· MobyGames entry on Roberta Williams
Accessed on 17th March 2006, available on:
http://www.mobygames.com/developer/sheet/view/developerId,60/

· MobyGames entry on Ken Williams
Accessed on 17th March 2006, available on:
http://www.mobygames.com/developer/sheet/view/developerId,59/

· Talkspot.com website
Accessed on 18th March 2006, available on
http://www.talkspot.com

John Carmack

 - 80 -

John Carmack (1970-) – Co-Founder of iD Software, programmer of
Wolfenstein, Doom and Quake

John Carmack is the most famous and most highly-valued game programmer in the wor ld.
He is the main programmer of the Wolfenstein 3D, Doom and Quake-ser ies of games. His
game engines have been por ted to numerous operating systems and have been used in many
other games.

Early Years
John D. Carmack II was born on 20th August 1970 in USA. He spent his
childhood in Shawnee Mission, Kansas. He didn't speak anything until 15
months of age, when he finally uttered a complete sentence: "here is your
loofah, daddy". In second grade of school he scored nearly perfect score
in every standardized test, placing him on ninth-grade comprehension
level. He developed a unique way of speech, adding a short robotic
humming sound to the end of his sentences, a habit he has still had at
adult age: "12 times 12 equals 144… mmmm"

During his 5th grade his mother drove him to local Radio Shack, where he
took a course on TSR-80 computer. Carmack taught himself to program.

Carmack 's parents were divorced when he was 12 Her mother Inga took care of him, but she didn't
understand her son's passion towards games. He wanted John Carmack to get a good job, Mother
even took the John to see psychologists to find out why once compliant boy had suddenly become
so uncontrollable and dark.

Together with his young brother Peter, John Carmack moved to live with his father Stan, who was a
news anchor living in Raytown. In Raytown Carmack met similar minded youngsters. Steven
Levy's famous book Hackers was published in 1984. The books was described the hacker ethic,
and told the story of many famous hackers. Carmack identified himself with hackers and adopted
the hacker ethics.

During his youth years in Raytown Carmack got interested in bombs and explosions. One night he
and his friend decided to break into a school, where they knew was Apple II computers. Carmack
used termite paste to melt through the glass, but one of his friends was so fat that he stuck on the
window hole and triggered the silent alarm. The 14-year-old Carmack was arrested and police's
evaluation of him was: "Boy behaves like a walking brain with legs…no empathy for other human
beings".

John Carmack graduated from Shawnee Mission East High school. During his high school years
Carmack made his first game, called Shadowforge, which resembled Ultima. The game's publisher
Night Owl Productions paid him $1000, which he used to buy Apple II GS. In 1988 he reluctantly
enrolled University of Missouri, Kansas City. He felt miserable there. He didn’ t care about keg
parties or frat houses. The courses mostly just required memorizing things. There was no challenge,
no fun. Carmack just wanted to play Dungeons & Dragons and other games and program. He
dropped out of university after two semesters to work as a freelance programmer.

He made another game called Wraith, also published by Night Owl. This time he got $2000, which
he used on his other hobby - to modify his car.

John Carmack

 - 81 -

Softdisk and Commander Keen
Soon Carmack was hired by Softdisk, a game
company in Shreveport, Lousiana. There he met
John Romero, a game designer and programmer,
Tom Hall, a game designer, and Adrian Carmack
(not related), a game artist. His colleagues were
very impressed by his program code, which
allowed making of a smooth-scrolling platform
game like Super Mario Bros. done on PC -a feat,
which nobody had done before. John Romero saw
business opportunity in this and started to convince
others to leave the company.

While still working for Softdisk Carmack, Romero and Hall created Commander Keen (Apogee
1990). The game was distributed as a shareware game. It meant that first levels of the game were
free. If a person liked the game, he could purchase the whole game containing additional game
levels.

Picture of Id Software workers, John Carmack on the left.

Forming of id Software
In 1991 John Carmack, John Romero, Tom Hall and Adrian Carmack left Softdisk and formed their
own game development studio called Id Software, located in Mesquite, Texas. In 1990 they made a
sequel to Commander Keen called The Ear th Explodes. During the years 1990-1991 they

John Carmack

 - 82 -

published 7 Commander Keen games. All of them were published as shareware via Apogee. They
are all credited to be developed by ID Software, although that company didn’ t officially exist before
1991.

Wolfenstein 3D
Their big hit came on 5th May 1992, when they published a game called Wolfenstein 3D via
Apogee. It was a first-person-shooter (FPS), which showed a real-time 3D view of what the player
would actually see if he were inside the game. The game placed the player in a maze-alike
environment filled with Nazi soldiers and angry guard dogs. Thanks to its simple, yet fluid game
play, and state-of-the-art fast 3D graphics the game became an instant hit. The game was later
ported to many computers including Macintosh, Atari Jaguar, Game Boy Advance, 3D0 and Linux.

Doom - the Game that Defined First-Person-Shooters
After the release of Wolfenstein 3D, John Carmack began creating a totally new game engine,
which would allow levels of unseen realism in a fast-action oriented 3D game. The rest of the team
finished Spear of Destiny (id Software/Apogee 1992), a sequel to Wolfenstein 3D. Spear of
Destiny was not distributed as shareware. Wolfenstein’s enormous success had created an enormous
hype towards iD’s next game, which was entitled Doom. Doom was published as shareware on 10th
December 1993. It was so popular from the very beginning that the net servers, which were
distributing the free shareware version, became so overloaded that they came to a halt. In the
following summers 1994 and 1995 I remember visiting Assembly demo parties and seeing an entire
hallway filled with hundreds of computers. Most of the people were playing Doom and not doing or
watching computer demos, which was the original purpose of demo parties.

John Carmack

 - 83 -

The name of the game Doom was coined by John Carmack. The guys at iD software originally
wanted to make a game based on an Aliens license, but they bailed out of the negotiations at the last
moment as they felt the license was going to limit their creativity too much. Carmack suggested
“ What if we did the same thing, except with hell spawn instead of Aliens?” So one could argue that
John Carmack was one of the main designers of the game, even though he was official just its main
programmer.

Dawn of Deathmatch
What made Doom so radical was the combination of fast texture-mapped 3D engine and an
extremely scary, dark, panic like atmosphere, which was further emphasized by music. The game
was also the first FPS game for PC to include a 4-player networked game called the deathmatch. In
deathmatch the 4 human players fought against each other. Every kill earned one “ frag” point and
committing a suicide (e.g. dropping into a bottomless pit or into lava or shooting a rocket too close
to oneself) gave one negative point. Players were immediately reborn back into the game after a
death and due to the fast tempo of the game, this often happened after just a few seconds. The one
with the highest amount of frag points at the end wins.

Doom featured an array of weapons and power-ups, which soon became typical in FPS games. The
game began using just a pistol and fists, which could be used if ammo ran out. But the game levels
contained additional weapons, which could be picked up: chainsaw, shotgun, rocket launcher,
plasma gun and the super powerful, but really slow, BFG 9000, which could wipe out an entire
room of enemies with just one blast. The pickups of the game included armor, first aid kits, which
restored the players health, blue demonic orbs, which allowed the boosting of the player’s health
past 100%, and so on.

A little time after Doom’s release I remember writing an email to John Carmack (I found his email
address in a Usenet Newsgroup). I was impressed by the technical quality of the game, but it
required a pretty high-end PC to run smoothly (33 MHz Intel 486 PC at that time). I complained
about a couple of game design issues in the game. For example it was difficult to see in which
direction the enemy was firing at the player. So I suggested 4-way armor: front, back and left and
right side would all have a separate armor rating. This would show the direction of enemy fire as
one would see one directional armor disintegrating and increase the level of tactic as there could be
situation when the player’s front armor is gone and he is vulnerable to fire from the front, but his
back is still protected by armor. This idea was stolen from a 3D space shooter game called
Simulcra (Microstyle 1990) for Atari ST and Amiga. I don’ t remember Carmack’s exact reply, but
I got the impression that he is an extremely technical person, not so interested in game design at all.

Doom Level Editors
Another thing, which also made Doom even more popular, was that in 1994 several level editor
tools appeared to modify and make your own game level files, called WAD files, for Doom. Later
these game modifications have been called mods. I have a CDROM, which contains over 1000
WAD files for Doom. I have randomly played only about a dozen of them and practically all of
them were better than the original game levels that were provided with the game. Either I have been
extremely lucky or this just points out how bad the level design was in Doom (lots of confusing
places, only few suitable arenas for deathmatch). The level editors allowed gamers around the world
make all sorts of levels for the game, making it sometimes look like a totally different game. Many
of the most popular mods were based on existing movies, TV series, including Aliens, Star Wars,
Ghostbusters, The Simpsons, X-files, Batman and so on.

John Carmack

 - 84 -

Screenshot from Quake 3 Arena (id Software)

Quake - Client-Server-Based Multiplayer Shooter
In 1996 id Software released a new 3D FPS shooter called Quake. It allowed full 3D levels. In
Wolfenstein all the game levels were 2D with flat floors. The Doom engine allowed the floors to
have different heights, but it was still not possible, for example, to have a corridor under or above
the current floor. Quake removed this limitation and it also included a crude perspective correction
realized as a software transformation of its texture mapped 3D surfaces. Quake had a crude
simulation of physics, with certain parameters, which could be altered, for example, to have less
gravity in one specific game level. What made the biggest difference was the net code. In 1996 iD
released QuakeWor ld, which used a client-server type network connection, and allowed up to 8
people to play the same Quake game over the internet. Doom had included much inferior net code,
which allowed it to be played only in a local network. This revolutionized internet gaming. Hard
code fans of the game began to organize themselves into clans to form teams for a very high level
of competitive play.

Technical Genius
Chris Crawford Carmack has been quoted to say: “ game creation is 99% programming and 1%
game design” . Despite being self-taught, Carmack is universally considered to be one of the best
game programmers in the world. His games have always been technical masterpieces and iD
software has been making lots of business by selling their game engines to other companies, which
have created their own games using them. The most famous example of this is Half-L ife (Valve
1998), which used a modified Quake 2 engine.

John Carmack

 - 85 -

In 2004 he finally got Doom 3 ready, which featured yet another 3D engine, taking advantage of the
new graphics features found on most recent PC graphics hardware. The Game was a success, but
not as huge as the original Doom.

Advocate of Open-Source
Carmack is a well-known advocate of open-source software. He
released the source of Wolfenstein 3D in 1995 and Doom source code
in 1997. Later on he released the source code of almost all his games,
most recently Quake 3, under GNU General Public License (GPL).
Enthusiasts have been porting his games to other platforms, modifying
and updating games or using the existing source code to create new
games.

Carmack got met his wife Katherine Anna Kang in QuakeCon’96.
Anna Kang was an Asian woman with the soul of white woman. She
organized the first female-only Quake tournament. Carmack had
estimate she would probably get only 25 participants, but she got
1500. Carmack liked to be proven wrong and began relationship with
Kang. Carmack and Kang got married in January 2002 and their son
was born 13th August 2004. Carmack is a rocketry enthusiast and
founder of Armadillo Aerospace. Carmack is recognized for his
innovations in 3D graphics. In 2001 Carmack became the 4th person to
be selected to the Academy of Interactive Arts and Science’s Hall of
Fame.

References
· David Kushner: Masters of Doom: How Two Guys Created an Empire and Transformed

Pop Culture
Random House 2004, ISBN: 0812972155

· Heather Chaplin and Aaron Ruby: Smartbomb (pages 95-125)
Algonquin Books of Chapel Hill 2005, ISBN: 1-56512-346-8

· Wikipedia article on John Carmack
Accessed on 4th of March, 2006 and available on
http://en.wikipedia.org/wiki/John_Carmack

· Doom World interview of John Romero (mentioning the origin of the word "Doom")
Accessed on 4th of March, 2006 and available on
http://5years.doomworld.com/interviews/johnromero/

· Crawford, Chris: On Game Design
New Riders 2003, ISBN: 0-13-146099-4.

John Romero

 - 86 -

John Romero (1967-) – designer of Wolfenstein 3D, Doom and Quake

John Romero is like a rock-star among game developers. He has often been featured on the
cover of magazines. He is most famous for being the co-founder of iD software, and co-
designer of Wolfenstein 3D (idSoftware 1992), Doom (iD Software 1993) and Quake (iD
Software 1996) as well as Daikatana (Ion Storm/Eidos 2000).

Early Years
Alfonso John Romero was born on 28th October 1967, in USA.

He began by making simple computer games, producing well over 30
games himself in the period 1982-1984. According to Romero “many
of them were unpublished, mainly because they were my first games
and sucked”. Romero’s first published game was Scout Search,
published in 1984 by inCider magazine – a popular Apple II magazine
during the 1980s. He got his face on the cover of the December 1987
issue of Nibble, an Apple II magazine – a phenomenon which was to
be repeated many times in future.

Romero got his first game industry job at Origin Systems in 1987. His first job was to port 2400
A.D. (Origin Systems 1987) from Apple II to Commodore C64. The project was abandoned due the
slow sales of the Apple II version. Romero’s next porting job was Space Rogue (Origin Systems
1987), a role-playing game, which was a predecessor to Origin’s better known Wing Commader-
series. Space Rogue was designed and programmed by Paul Nereth, who asked Romero to join him
in a venture to start a new game company called Blue Sky Productions, later renamed Looking
Glass Technologies. Instead Romero left Origin Systems to co-found Inside Out Software in June
1988. His first job was to port M ight & Magic I I , a first-person role-playing game, from Apple II
to Commodore C64. During that time he made Dangerous Dave, a demo game inspired by Super
Mario Bros. (Nintendo 1985), for which he made a graphics library called GraBasic. He almost
finished the Commodore 64 to Apple II port of Tower Toppler (also called Castelian and Nebulus)
(Hewson 1987), but Epyx canceled all its ports due to their enormous investment in the first round
of games for the upcoming Atari Lynx handheld console.

Romero designed the artwork for the Apple //gs version of Dark Castle (Apple Macintosh original
published by Mirrorsoft 1987). Romero and his friend co-founded a games company called Ideas
from the Deep. He wrote a game called Zappa Roids (Ideas from the Deep 1989) for Apple II //gs
and PC.

Birth of id Software
In March 1989 Romero moved to Shreveport, Lousiana to work for Softdisk Publishing as a
programmer. There he helped Big Blue Disk, a monthly disk magazine published by Softdisk,
which contained freeware and shareware programs and sometimes demo versions of commercial
software. After several months he was moved into that department and in 1990 he started a PC
gaming division called Gamer’s Edge (originally called PCRcade). He recruited John Carmack into
his department from Kansas City. He also moved Adrian Carmack from Softdisk’s art department
into his division and talked Tom Hall to come in at night and help with game design. The team
merged together and Romero convinced the others to co-found a new game company, id Software,
which was launched on first February 1991.

John Romero

 - 87 -

Wolfenstein 3D
He co-designed Wolfenstein 3D (iD Software/Apogee Software
1992)with Tom Hall as well as co-programming it with John
Carmack and Jason Blochowiak The game was distributed using
the shareware method and became a hit.

Doom
Doom (id Software 1993) was co-designed with Sawn C Green and Sandy Petersen and co-
programmed with John Carmack, Michael Abrash and David Taylor and is arguably the most
important first-person-shooter game ever. Romero became obsessed playing the game and he was
famous of cursing and swearing and even breaking furniture after losing or winning the game (as
shown in picture).

Heretic and Hexen
A year later a commercial sequel Doom I I : Hell on Ear th (iD Software/Virgin Interactive
Entertainment 1994) was published, featuring John Romero as the end game boss of the game.
The Doom game engine was licensed to other companies to make games using it. One of them was
Raven Software Corporation. Romero was the executive producer of Heretic (Raven Software/iD
Software 1994), a fantasy game using the Doom engine. Heretic added a few things to the game
engine e.g. ability to look up and down, fly and make an inventory. Romero was also executive
producer for the sequel called: Hexen: Beyond Heretic (Raven Software/iD Software 1995). The
game featured 3 alternative characters: the fighter, the cleric and the mage. Each had unique
weapons and different levels of speed and armor. The levels were laid out in hub fashion, meaning
that the levels were connected by a single main hub level, instead of the traditional approach where
a player progresses from one level to another in linear fashion, never revisiting older levels. The

John Romero

 - 88 -

game also featured jumping, weather effects and destructible objects. Romero is in many ways
responsible for the game design of Heretic and Hexen.

Quake
Romero co-designed Quake (iD Software 1996) with American McGee, Sandy Petersen and Tim
Willits. This was a huge hit just like earlier 3D shooters by iD software. Romero’s career was
clearly on an upward spin, but Carmack was not happy. Since the release of Doom Romero had
spent most of his time playing game and engaging in media talking in advance about the future
projects. The new game designers hired to the company like American McGee were able to do work
faster (and according to Carmack) better than Romero. Carmack finally got enough of Romero and
fired him, even though he was one of the founders and owners of the company.

Ion Storm - The Story of an Enormous Waste of Money
Romero was famous like a rock star. So it was difficult for him to find financing for his next game
company, called Ion Storm. He founded it with his co-worker Tom Hall, Jerry O’Flaherty and Todd
Porter in Dallas in November 1996. The company’s main office was set in Dallas, located on the
54th and top floor of the Chase Tower.

The hype around the company key members was so great
that Eidos promised to pay $3 million per game for the
first three games and another $4 million for the console
rights. Eidos also wanted the rights to the next three
games. Ion Storm was valued at $100 million despite the
fact it had not released a single game. With money pouring
in from the windows the Texas office was made into a
lavish office with marble floors, a private movie theater,
$1500 chairs, arcade games and 21” monitors for every
employee. The ceiling of the penthouse office was a
massive glass dome. But the game makers hated sunlight,
so they had to spent an enormous amount of money to
cover the dome with a custom-built moving shield and the
cubicles of the programmers were covered in black fabric.
The renovations alone cost around $2 million.

The Daikatana Story
The first game from the company was supposed to be Daikatana, a revolutionary first-person 3D
shooter. Romero’s initial game design, completed in March 1997, had 24 levels split into 4 different
time periods, 25 weapons and 64 monsters. Despite the massive amount of content Romero was
sure it would be ready in just 7 months. Eidos, the publishing company, was sure that Daikatana
would be ready in record time for Christmas 1997 release, so they bought lots of advertising space
and soon noticed they had nothing to show in that space. Then they decided to exploit the name of
John Romero, who was a big name then thanks to his association with big hit games like
Wolfenstein 3D, Doom and Quake. They ran a one page ad in a magazine with no screen shoots, no
game name, but just a red page with big letters reading “John Romero’s about to Make You His
Bitch” , with Eidos and Ion Storm Inc. logo and a small text saying “suck it down” . In the book
Masters of Doom, Romero told he was unsure of running the ad campaign, but was talked into it by
PR man Mike Wilson, who had told him “Don’ t be a pussy”. Everything would have been ok, if the
game would have lived up to the hype and would have been ready for Christmas 1997, but it didn’ t.

John Romero

 - 89 -

In 1998 Ion Storm founded another office in Austin, Texas,
lead by Warren Spector, a famous game designer and
producer and company manager, who had worked on games
including Ultima Underwor ld (Blue Sky Productions
1992), SystemShock (Origin Systems/Electronic Arts 1994)
and Thief: The Dark Project (Looking Glass Studios/Eidos
Interactive 1998).

The Daikatana project was way behind schedule and rumors
of the extraordinary amount of money put into Ion Storm
and the project started to leak to the media. The project
began originally using the Quake engine, but around
Thanksgiving 1997 they began to migrate to the Quake II
engine. The company was burning money at an enormous
rate and in order to create some revenue they decided to
quickly put out Dominion: Storm over Gift 3 (Ion
storm/Eidos Interactive 1998), a real-time strategy game
designed by Todd Porter. The game was actually originally
developed by 7th Level, who sold the unfinished product to
Ion Storm. The game was not a big seller.

In June 1999 Eidos and Ion Storm reached an agreement where Eidos got the majority of ownership
of Ion storm. But the troubles continued. By October 1999 Eidos confirmed it had sunk $44.8
million dollars into Ion Storm.

Daikatana finally came out in April 2000, after about 3 years, 2 game engines and with a staff of
one hundred burned-out employees. Daikatana cost about 50 million dollars to make. The game
looked sort of ok, but gaming technology had advanced beyond the Quake II engine by 2000. The
game was mediocre and the gamers were disappointed as the game didn’ t live up to the hype. It end
up selling only 200 000 copies, despite all the money poured into it.

In the Austin branch of Ion Storm Deus Ex (Ion Storm/Eidos Interactive 2000) -
a first-person shooter, was created using the Unreal engine mixing role-playing games. It was
designed and lead by Warren Spector. Deus Ex was both a critical and commercial success. Spector,
not wanting to be associated with the flop of Dallas’ Ion Storm, called the Austin branch “ the other
Ion Storm”.

Hall and Romero left Ion Storm immediately after the release of Anachronox (Ion Storm/Eidos
Interactive 2001). The role-playing game designed by Tom Hall Anachronox got good reviews, but
didn’ t sell well. The Dallas’ office of Ion Storm Inc. was subsequently closed down.

New Directions
Hall and Romero founded Monkeystone Games in July 2001 to make games for mobile devices
including the Pocket PC, GBA, mobile phones and Nokia N-Gage. Their first title was Hyperspace
Delivery Boy (Monkeystone Games 2002), a puzzle game designed by Tom Hall, originally made
for Pocket PC and then converted to numerous platforms including PC Windows & Linux. Romero
programmed and designed a puzzle game called Congo Cube (Monkeystone games 2003) for the
PC. His co-worker and friend Tom Hall converted the game into versions for more than 30 different
mobile phones, while Romero was busy making the N-Gage port of Red Faction (Volition/THQ
2001), a first-person-shooter game originally made for Playstation 2 and PC.

John Romero

 - 90 -

Romances
John Romero has been married three times. First he was married with Kelly Mitchell, with whom he
has 2 boys: Michael and Steven. Then he got married with Beth McCall, with whom she has one
daughter called Lillia.

In 1999 Romero started dating and living with Stevie “Killcreek” Case, one the world’s first female
gamers to be known by a larger public. Case became even more famous by defeating Romero in a
Quake deathmatch. Romero hired Case to work for Ion Storm and she eventually rose there into the
status of level designer. Case used her game money to improve her looks by getting breasts
implants. She stopped eating meat and went to gym and lost 50 pounds. Her more sexier image
gathered the attention of Playboy magazine. Case was the Chief-Operating-Officer (COO) of
Monkeystone games, until the couple broke up in early 2003.

In October 2003 Romero went to work for Midway games as
project lead on Gauntlet: Seven Swords (Midway games
2005). Monkeystone games was closed in January 2005.

In January 2004 Romero married Raluca Alexandra Ples�a
(1985-), a young Romanian born female gamer and huge fan
of the games created by Romero. Raluca Romero moved to
the USA on 6th May 2005, 15 months after their marriage.

In June 2005 Romero left Midway games just a couple of months before the game was completed.

John Romero

 - 91 -

On 3first August 2005 he confirmed to the media that he is co-founding yet another game company
and according to his own words “ I am much better off in many ways than I was at Midway” . In
early 2006 he confirmed to the media that he is working on a massively multiplayer online game,
not wanting to describe the game further, he described the money spent in its production:
"It's a lot of money, this is the most money I've ever spent on a game - in Gauntlet it was like $10
million, but this is much more."

References
· David Kushner: Masters of Doom: How Two Guys Created an Empire and Transformed

Pop Culture
Random House 2004, ISBN: 0812972155

· Heather Chaplin and Aaron Ruby: Smartbomb (pages 95-125)
Algonquin Books of Chapel Hill 2005, ISBN: 1-56512-346-8

· Wikipedia entry on John Romero
Accessed on 6th March 2006, available on
http://en.wikipedia.org/wiki/John_Romero

· John Romero's Personal Website
Accessed on 6th March 2006, available on
http://rome.ro/

· Benjamin Turner: Creating DOOM: Romero Remembers
Gamespy.com article 12th December 2003
Accessed on 6th March 2006, available on
http://archive.gamespy.com/articles/december03/doom/romero/

· The 25 Dumbest Moments in Gaming #9: Eidos' Texas Scramble
Accessed on 6th March 2006, available on
http://archive.gamespy.com/articles/june03/dumbestmoments/index16.shtml

· The 25 Dumbest Moments in Gaming #5: Romero Threatens to Make You His Bitch
Accessed on 6th March 2006, available on
http://archive.gamespy.com/articles/june03/dumbestmoments/index20.shtml

· Ideas from the Deep Website
Accessed on 6th March 2006, available on
http://www.ifd.com/

· James Sterrett: Reasons for the Fall: A Post-Mortem on Looking Glass Studios
Accessed on 6th March 2006, available on
http://ttlg.com/articles/lgsclosing.asp

· Raluca Romero's Personal Web site
Accessed on 6th March 2006, available on
http://rhaluka.com/

· Ellie Gibson: Romero Working on MMO
Eurogamer article on 2nd January 2006
Accessed on 6th March 2006, available on
http://www.eurogamer.net/article.php?article_id=62711

Dan Bunten

 - 92 -

Dan Bunten / Danielle Bunten Berry (1949-1998) – Early Pioneer of Multi-
Player Games

Dan Bunten, later known as Danielle Bunten Ber ry after a male-to-female sex change
operation, was an ear ly pioneer of multi-player games. Many game designers and game
enthusiasts consider his game M.U.L.E. as one of the most br illiant game designs of all time.
Sadly Bunten was usually ahead of his time and most of his games were not successes.

Childhood and Early Games
Daniel Bunten was born on 19th February 1949. He spent his childhood
in Little Rock, Arkansas, USA. In 1974 Bunten graduated with a degree
in industrial engineering and started to program text-based computer
games as a hobby.

In 1978 he made his first game, Wheelers Dealers, which was a real-
time auction game. It was also the first game to out in a box, when all
other games were published with a cassette. The game was made for
Apple II, which had only 2 game controller ports. The game came with a
custom input device, which had 4-push buttons, one for each player. The
game was published by Speakeasy Software, but sold only 50 copies,
because it cost $35, compared to $15, which was typical for a game of
that time.

His next 3 games were done for Atari II and published by Strategic
Simulations (SSI): Computer Quar terback (SSI 1978), Car tels &
Cutthroats (SSI 1981) and Cytron Masters (SSI 1982). Cytron
Masters was also made for the Atari 800. It was Bunten’s first graphical
game and combined strategy and action elements.

M.U.L.E. - Multiple Use Labor Elements
In 1983 Bunten and his company Ozark Softscape, which had 5
employees, created their most legendary game M.U.L.E.. It combined
the auction element from Wheelers and Dealers and real-time graphics
from Cytron Masters to make a unique business and strategy set in outer
space. The graphics of the game were crude even when compared to the
games of its time. Still many people consider it one of the best games of
all time. M.U.L.E. stands for Multiple Use Labor Elements, which is a
machine that can produce food, energy or mineral, depending where the
machine is set on the map. Bunten recollects that while making the game
he finally understood the value of play-testing to perfect the game-play
and user-interface. M.U.L.E. was published by Electronics Arts, and it
was a decent hit selling over 150 000 copies, despite being one of the
most pirated games of its time. It has been published later for many
other platforms including PC and NES. Bunten almost made a Sega
Genesis version of the game, but Electrics Arts insisted on adding guns
and bombs to “bring it up-to-date” . Bunten refused these changes and
the project was buried.

Dan Bunten

 - 93 -

Seven Cities of Gold and Modem Wars
His next game was Seven Cities of Gold (Electronics Arts
1984) for Apple II, Atari 800 and C64. It was his best selling
Game. It can be classified as an edutainment game and it was
Bunten’s first game, which didn’ t allow more than one
player.

Other notable games from Bunten are Modem Wars
(Electronic Arts 1988) for C64 and PC. It was the first
commercial two-player game played over a dial-up modem.
The sales were poor, because most gamers didn’ t have
modems at that time.

The Case of Two Board Games
Then Bunten departed to work for Microprose. He had to chose between working on computer
versions of Axis and Allies or Civilization (both which were well-known strategic board games).
Sid Meier convinced Bunten to choose Axis and Allies, which later became Command HQ
(Microprose 1990). And Meier gained his fame with Civilization. Command HQ was a war game
designed around the KISS maxim (“Keep It Simple Stupid”). The game had a mouse-operated
“click to select” and “click to set destination” interface, which had already been introduced earlier
in Modem Wars.

Transformation into Female and Last Years of Life
After his second marriage failed, Bunten went through a sex-change
operation. She changed her name into Danielle Bunten Berry. Her
life became more low-profile and her focus started to shift more and
more towards Internet games.

On 7th May 1998 Bunten was awarded the Lifetime Achievement
Award by the Computer Game Developers. Just less than months
later, on 3rd July 1998, Bunten died of lung cancer. She had been a
chain smoker since her teens.

Most of Bunten’s games were multi-player games combining the
elements of war and/or business. She was often ahead of his time,
always pushing the boundaries further. She has given many lectures
and interviews and they contain useful insight, which I think is
essential reading for anyone interested in the design of multi-player
online games. Here is an excerpt from a lecture from the 1997
Computer Game Developers Conference:

Good Multi-player Design Elements
Here comes my annual punch list of things to consider when designing multi-player games updated
and expanded from last year based on what we've learned:
· Build in the "Norm Effect" if at all possible. This is named for the character from "Cheers" who

when he enters the bar is greeted by everyone calling his name in unison. Pitiful old IRC chat-
rooms can provide some of this effect so surely we can find some way to welcome people into
our game environments.

Dan Bunten

 - 94 -

· "Zero sum" is bad. Games where I win and you lose are bad. Worse still is "I win and all the
rest of you lose". Notwithstanding the current cultural obsession with endzone strutting by
winners, losers do not enjoy themselves and if you can help take the sting out of it, you should.
Alliances, cooperative play, ranked "winners" rather than "A winner" with a bunch of losers are
all options.

· Pacing needs variety. Slow periods should follow intense ones and forced "time-outs" can offer
opportunities to socialize, catch your breath and anticipate things to come. Remember, the
players no longer have a "pause key" as they did in a solo-game.

· Strategies need "wiggle room". People have different personal styles and when playing against
each other it's great to let them "do it their own way" rather than a single approach that all
must follow. If possible you should balance the game such that a strategic planner for instance
might not always beat the joystick jockey or the detailed tactical type. A game that allows for
diverse people to play diverse ways is always best.

· Legends must grow. Provide ways for players to carry their experiences with them. "Game
films" are an excellent (and reasonably cost-effective option) in games where what's sent
between the player's computers is a stream of "deltas". Saving that stream and running it back
through the game engine provides an opportunity to review what happened during the game.
This turns an ephemeral, fast paced experience into a story that can be used to "save face" if the
player lost, to learn how to win or just to chronicle their accomplishments. At the very least, try
to include ongoing statistics or character attributes outside the environment of a single game
execution.

· Court your newbies. Nothing will destroy a player's interest in your game quicker than being
humiliated a few times when they are just trying to figure out what to do. If possible build in
inducements for advanced players to help newbies in order to get something to advance further
in the game environment -- like taking an "apprentice" might be the only path to "master rank".
At the very least try to make starting as safe on player's egos as you can.

· Allow personalization. Let players define their own icons that the others see or somehow
personalize their own game space. A big part of the enjoyment of being with others is
expressing yourself. A bunch of player avatars all dressed from the same menu gives me the
creeps. Encourage graffiti.

· Keep the features down. When humans play each other there's this "he thinks that I think that he
thinks …" kind of mental gymnastics taking place. This is far more interesting than another unit
type or another option to evaluate to almost everyone.

· Include audio/visual subtleties. People are remarkably good at recognizing patterns almost
subconsciously and they also find it rewarding. A couple of pixels blinking in the corner of the
screen and a small sound effect that allude to a possibility allows a player to feel very astute
when they can put it together with an outcome. This can also facilitate the personal playing
style mentioned above since some folks are better at it than others.

· Avoid numbers. Almost no one enjoys calculations. (At least no one "normal"). Humans prefer
heuristic (rules of thumb) relationships or continuous equations far more. The heuristics feel
good when you figure them out and the continuous equations can only be predicted which also
seems to scratch an itch in our brains.

· Include spectators. Leave room for "lurkers" to watch games being played and even to affect
them in minor ways if possible. A design that includes taking turns, which makes the other
players spectators for part of the time, can be interesting if what the player is doing has an
effect on them, is interesting to watch and they can tease, taunt and kibitz while watching.

· Facilitate relationships. Allow players to form clubs, clans, groups and facilitate scheduled as
well impromptu meetings online. Help strangers mix and friends find each other.

Dan Bunten

 - 95 -

· Use time limits. Whenever possible design your game so it can be played within a fixed time
limit. This will allow people to schedule their involvement. A game you can play a couple of
times in an evening would be a good design goal. If you can't end the game at specific times try
to at least facilitate a graceful exit opportunity such that a player quits while they are having
fun and not after they're so exhausted they'll never come back again.

· Include chance. Although most players hate the idea of random events that will destroy their
nice safe predictable strategies, nothing keeps a game alive like a wrench in the works. Do not
allow players to decide this issue. They don't know it but we're offering them an excuse for when
they lose ("It was that damn random event that did me in!") and an opportunity to "beat the
odds" when they win.

· Keep the balance. Try to keep the distance between the losers and the winners small enough
that the outcome is in doubt as long as possible. You can adjust random events, attrition factors
or whatever. They'll thank you for keeping the games interesting even though you should
probably not tell them what you're doing.

· Include cooperation. Even in basically competitive games you can allow for alliances, collusion
or at least less cutthroat behavior. In M.U.L.E. I used an interesting trick that would not allow a
"Winner" unless a certain threshold of colony success was reached. In order to win players had
to sometimes help each other out so the whole colony would thrive thus making the balance
closer and play more interesting.

· Make 'em stay. Figure out incentives to keep players to stay till the end of a game. It ruins
everyone's fun when players bail out prematurely. At the very least you can publish the percent
of the time they bailed.

· Allow handicapping. Let players handicap themselves if they want. Some players are willing to
play with one hand behind their back so let them. (The most common use of this will be parents
and kids playing together).

· Facilitate special events. "Magical appearances" (scheduled and otherwise) in FRPs are cool.
Strategy game tournaments (sanctioned and not) are too.

· Leave room for ads. Banners will be around for a while. You might even want to let Nike outfit
your monsters with shoes - for a price. Be creative.

References
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition)
Osborne 2004, ISBN: 0-07-223172-6

· Wikipedia article on Dan Bunten
Accessed on 4th of March 2006 and available on
http://en.wikipedia.org/wiki/Dan_Bunten

· Eidolon: Memorial page to Dan Bunten / Danielle Bunten Berry
Accessed on 4th of March 2006 and available on
http://www.worldofmule.net/mulememo.htm

· James Hague: Halcyon days interview of John Harris
Accessed on 13th March 2006, available on
http://www.dadgum.com/halcyon/BOOK/BERRY.HTM

· Arthur Leyenberger: Interviewing Dan Bunten
Accessed on 4th of March 2006 and available on
http://www.atarimagazines.com/v3n9/profiles.html

· Happy Puppy: Dan Bunten Tributes
Accessed on 4th of March 2006 and available on
http://www.anticlockwise.com/dani/greg.htm

Chris Crawford

 - 96 -

Chris Crawford (1950-) - game designer, programmer and author of
books on game design, founder of the Game Developer©s Conference
and Journal of Computer Game Design

Chr is Crawford is one the most valued veteran game designers in the wor ld. His 1982 book,
Ar t of Computer Design, is still a cur rently-read classic on the subject of game design. He
organized the first Game Developer©s Conference (GDC) in 1987 at his home.

Early Years, Atari and War Games and Simulations
Christopher Crawford was born in 1950 in Houston, Texas.
Crawford received a Bachelor of Science in Physics from UC Davis in 1972
and Master of Science in Physics from University of Missouri, in Columbia,
1975. After school Crawford taught at community college and University of
California and made games as his hobby.

His first two games were Tanktics (1978), a 2-player tank battle game on a hex grid, and
Legionnaire (1979), a war strategy game. Neither of these were big successes, but earned him some
money. Crawford recollects Legionnaire selling about 100 copies for $10 each. Tanktics sold 150
copies at $15 each and left him about $1000 after the marketing and cost of the goods.
In 1979 Crawford's teaching job finished and he started to look for a new job. His wife Kathy saw
an advertisement in a newspaper; "programmers: design your own games". Crawford went to an
interview, but the head hunter turned him down despite the fact that he had games to show, which
he had made himself. He went home with his hopes crushed. He picked up a phone book and called
the first game company listed in the yellow pages. That company was Atari. In September 1979 he
was hired by Atari and worked there until its collapse in March 1984.

His first game for Atari was Wizard, which he programmed for Atari VCS/2600. The game was
finished in January 1980. Unfortunately it was a 2 kilobyte ROM cartridge game and Atari had just
made a transition from 2 kB ROM carts to 4 kB carts, allowing better audio-visuals and larger
games. The game was never published.

Next Crawford made Energy Czar , an educational
simulation. It was finished in June 1980, but Atari didn't
publish it until January 1981. Next he did Scram (Atari
1981), which was a simulation of a nuclear power plant.

Eastern Front 1941
In 1981 he made one of his most famous games called
Eastern Front 1941 (Atari 1981). It was made for 8-bit
Atari home computers and allowed the player to command
units at the corps level and it had different terrains,
weather, supplies, unit morale and fatigue and full screen
scrolling and graphics.

The Art of Computer Game Design
In 1982 Crawford published a book called The Ar t of
Computer Game Design. It was the first book about
computer game design and it is still a used and read book
all over the world.

Chris Crawford

 - 97 -

Gossip - Early Attempt at Simulating Human
Interactions
In 1983 he made Gossip (Atari 1983). It tried to simulate human
social interaction by having faces of people on the screen, who
were gossiping with each other. Gossip sold on few copies but it
was not actually a game, rather a software toy, as it lacked a goal.

Balance of Power - Or How to Prevent the Nuclear
Holocaust
Balance of Power (Mindscape 1985) was Crawford’s most successful game. It is a strategy game
simulating the geopolitics of the Cold War. The player could either play the president of United
States or the general secretary of the Soviet Union. His goal was to lead the chosen superpower for
eight years, maximize prestige and avoid nuclear war. If the latter happened the game printed a
message on screen reading: "You have ignited a nuclear war. And no, there is no animated display
or a mushroom cloud with parts of bodies flying through the air. We do not reward failure."
In 1986 Crawford made a book called Balance of Power, where he explains the games inner
working’s in detail. In 1989 a second version of the game was published with the name of Balance
of Power : The 1990 Edition or Balance of Power I I .

Chris Crawford also designed and programmed Balance of Planet (Chris Crawford 1990), which
simulated the earth's eco-system. It was slightly similar to Will Wright's Sim Ear th (Maxis
Software/Mindscape 1992), but instead of changing the mechanisms of the nature itself, you
influence society by funding and taxing.

Siboot - and Inverse Parsers
Trust & Betrayal: The Legacy of Siboot (Mindscape 1987) was perhaps his most unique creation.
The game features inverse parser, which allowed the player to construct sentences out of the words

Chris Crawford

 - 98 -

while only presenting words which made sense
in the given context. It also had a primitive form
of tool tips. If the player held a mouse on top of
an icon, the game abstraction of the word, he
saw its meaning displayed on screen. Crawford
considers Siboot as the world's first narrative-
game. The game sold only 5000 units on Apple
Macintosh.

Despite their original ideas I can guess why
many people have found Crawford's games
boring to play. They lack the audio-visual
flashiness to draw the player inside the game
and are generally too slow-paced or complicated
from the start for my own tastes as well.

Later Games
For his earlier games Crawford did everything
himself, including graphics, design and
programming. In 1986 Crawford did the design
and programming of Patton vs. Rommel
(Electronic Arts 1987), a turn-based strategy
game set on World War II, simulating a fictional
battle between General Patton and Field
Marshal Rommel for control over Normandy.

He was the programmer and designer for The
Global Dilemma: Guns or Butter (Mindscape
1990) which is an economical-political
simulation over three basic industries: coal
mines, lumber mills or gunpowder factories.
The dilemma is whether to increase the military
strength or the population - guns or butter.

For Patton Str ikes Back: The Battle of the Bulge (Chris Crawford Games/ Brøderbund Software
1991) Crawford acted as lead designer and, according to him, did 90% of the work, even though the
game credits mention 5 other people doing the implementation of the game.

Game Developer©s Conference
In 1987 Crawford organized the first Computer Game Developer ’s
Conference in his own house. It had so few attendees that they could
all fit into his living room. In the same year Crawford also founded
the Journal of Computer Game Design and acted as the publisher
and editor of this academic style journal for a year. Over the years
the Computer Game Developer’s Conference has grown into a
massively multi-day evening with thousands of participants from all
over the world. In 1999 it changed its name to the Game
Developer ’s Conference (GDC).

Chris Crawford

 - 99 -

Crawford delivered the keynote speech during the first years of the conference. Many of his GDC
speeches are particularly memorable, including the “whip” speech where he used a real bullwhip
perilously close to the audience to demonstrate his point, and the “dragon” speech, where he used
the dragon as the metaphor for the unattainable goal of artistic expression through computer game
design (Crawford’s own words). At the end of the dragon speech Crawford confronted an imaginary
dragon stating: “ After all these years, I can finally see you” . He ended his speech with the words
“ charge” and ran out to the corridor and did not return. The shocked audience sat there for a while,
until they finally understood that Crawford was not coming back.

Dream about Interactive Story-Telling
In recent years Crawford has been publishing more books and working on the Erasmatron, which is
an authoring tool to create interactive electronic story worlds. Crawford believes that a well-
designed interactive story could be superior to games.

Erasmatron, the tool for interactive story-telling, finally evolved into Storytronics. Chris
Crawford is currently working as the head of Storytronics, an US-based company. Their product
consists of several components:

· Storywor ld consists of dramatic components, such as actors, locations, props, and dramatic
principles, which are the ways in which the dramatic components e.g. actors interact with
each other

· Storywor ld Author ing Tool (Swat) is a tool for storybuilders to make new story worlds
without programming knowledge

· Deikto, is a miniature language (similar to English) designed specifically for interactive
story-telling

· Storytron is the program, which presents the storyworld to the player

I don't know how well the system works at the moment, but I guess it is still in an early phase,
because it is not yet available to the public. Swat will made available freely and content created
with it will be included in the Storytron.com storyworld library. Players can access this library for a
small monthly fee and the storyworld authors will be paid according to how many users their
storyworld has attracted.

Chris Crawford

 - 100 -

Crawford©s Thesis on Game Design
Crawford’s On game Design book has 96 short lessons on game design. Here are some of the best,
which I think are essential for those, who want to be great game designers (with my own comments
in parentheses:

· Those who would build the future must understand the past (Learn the history of games)
· Good games do not physical reality; they mirror emotional reality
· Keep the player on the razor edge of failure, but don’ t let him fall
· Eliminate loopholes that allow player to evade the challenge of the game (if they allow to

skip a difficult/boring part of game, they are actually good)
· Games, like stories, require conflict to have any life
· Interactivity is the essence of what you are selling (Crawford argues that the more

interaction the game offers, the better it is and the more it will sell)
· Read more
· Wonder more
· The absence of graphic information can be just as stimulating to the player’s imagination as

its presence (e.g. hiding things in the dark, showing them only via sound or text)
· Don’ t get a job in the games industry unless you really, really love games (I would want to

add: if you study or teach games, you should also really, really have a passion for them –
you don’ t need to love all games, just love some of them)

· There are a million great game ideas just waiting to be implemented
· Never build a technology and then go looking for a game to fit it (actually from the game

sale point of view making a technology first might be good idea e.g. Far-Cry (Crytech
2004))

· Play non-electronic games too (board games, card games, dice games, table-top role-
playing games)

· Begin each project with a one-page specification of the game play.
· Sometimes the most brilliant design stroke is to kill the idea.
· Other people can’ t see your vision; you have to make it happen yourself (that is why it is

almost essential for a designer to be able to have at least basic programming and drawing
skills, or have people helping with the first visualization)

· Always ask: “ What does the user do?”
· Polish, polish, polish! Take a minimum of six months after alpha for polishing.
· Publishers hold all the cards; designers are lucky to get whatever they can.
· Sometimes a great idea just doesn’ t make the game any better.
· No matter what the schedule says, give the game enough time to get it right.
· Know your topic inside and out.
· Accept full moral responsibility for the games you design (I wish more people in the

entertainment industry would think about the moral consequences of their work)
· In the games biz, trust no one (people with false promises are way too common)
· Your game must be fun on typical machines, not top-of-the-line machines (if you want high

sales for a PC game, it should run well on a typical computer of its time – remember many
people play games on computers not made for game-playing)

Crawford on Bad Ideas
Jages Hague asked in Halcyon Days interview:
In all your years in the game industry, what's the most preposterous thing
you've seen or heard?

Chris Crawford

 - 101 -

Crawford: Hard question; there have been so many. There was an interface that hooked a games
machine up to an exercycle, the idea being to give people a chance to play an interesting game as
they were exercising. Most of the game ideas involved pedaling harder to escape from something
chasing you. The idea got pretty far, until somebody asked, "What happens if a customer keels over
from a heart attack?" Scratch that idea. Then there was the doodad that attached to your head and

picked up brain electrical activity. The idea was to play a game by
controlling the machine with your thoughts. They actually built it and tried
it out. Problem was, people would get so excited in a game, they'd scrunch
their facial muscles all over trying to control their players on the screen.
Gave 'em gigantic headaches. Scratch that idea. Then there have been the
numerous ideas to put electrical shock devices into machines to make the
game seem more realistic when the player suffered pain. Aside from the
cruelty of the idea, and the simple fact that no sane person would ever pay
money for such a device, there's the fact that it denies the very purpose of a
game: to experience dangerous things safely.

References
· Crawford, Chris: On Game Design

New Riders 2003, ISBN: 0-13-146099-4.
· Crawford, Chris: The Art of Computer Game Design

Osborne/McGraw Hill, Berkeley, CA 1982
Accessed on 4th March 2006, Entirely available on the web at:
http://www.vancouver.wsu.edu/fac/peabody/game-book/Coverpage.html

· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games
(2nd Edition) (pages 41, 51 and 53)
Osborne 2004, ISBN: 0-07-223172-6

· Petri Kuittinen's personal email correspondence with Chris Crawford in March 2006
· Chris Crawford's auto-biography at erasmatazz.com website

Accessed on 15th November 2006, no longer available on
http://www.erasmatazz.com/team_bios/chris.html

· James Hague: Halcyon Days Interview of Chris Crawford
Accessed on 17th March 2006, available on
http://www.dadgum.com/halcyon/BOOK/CRAWFORD.HTM

· Storytron.com web site
Accessed on 4th March 2006, available on
http://www.storytron.com

· Wikipedia article on Chris Crawford
Accessed on 4th March 2006, available on
http://en.wikipedia.org/wiki/Chris_Crawford_(game_designer)

· Wikipedia article on Computer Game Developer's Conference
Accessed on 4th March 2006, available on
http://en.wikipedia.org/wiki/Computer_Game_Developers'_Conference

· MobyGames entry on Chris Crawford
Accessed on 17th March 2006, available on
http://www.mobygames.com/developer/sheet/view/developerId,744/

Sid Meier

 - 102 -

Sid Meier (1954-) – game programmer and designer of Civilization,
Railroad Tycoon and Pirates!

Sid Meier is often said to be the best computer game designer or among the best. He is famous
of creating many flight combat simulators and most impor tantly for creating the or iginal
Railroad Tycoon, Civilization and Pirates! Civilization occupies the number one spot on many
gamers© greatest games of all time lists.

Early Years of MicroProse
Sid Meier was born in 1954 in Detroit, USA.

Together with Bill Stealey, a former air force pilot, he founded
MicroProse Software Inc. in 1982. Their first game was called
Hellcat Ace (MicroProse 1982), which was a flight combat simulator.
It was followed by several other flight combat simulator games. The
most notable of these were Solo Flight (Microprose 1982) and F-15
Str ike Eagle (Microprose 1985). The latter had realistic head-up
displays and navigation systems found in a real F-15 fighter airplane.
F-15 Strike Eagle’s frame rate was choppy and it had poor graphics
compared to modern flight simulators, but it paved the way towards
realistic imitation of actual airplanes. All 3 games were designed by
Meier and programmed with Meier and Stealey using a custom
language called SidTran.

In 1985 MicroProse published a game called Silent Service, which
designed by Meier. It was the first really realistic submarine
simulator. It was made for all popular home computers of its era:
Commodore C-64, PC, Atari ST and Amiga. The game was very
easy to get into, unlike most war games, and it had good graphics
for a game of its era.

Meier took part in making Gunship (Microprose 1986), by doing programming and play-testing.
Gunship was a ground-breaking Apache AH-64 helicopter simulator using detailed 3D graphics,
which were really rare at the time. The game features hundreds of missions. It was originally
published for Commodore C-64 and PC, but later ported to other platforms as well. Gunship was
designed by Arnold Hendrick and Andy Hollis. Hollis and Gregg Tavares were also doing
programming for it.

Pirates!
In 1987 Microprose published a game called Sid Meier ’s
Pirates! It was designed and programmed by Meier and
many people consider it as one of the greatest games of
all time. It allows the player to play a pirate, first
selecting its nationality and skills. The game-play is very
varied including selling merchandise, hiring sailors,
repairing ships, paying for prisoners, 1-on-1 real-time
sword duel, fights in the sea, possibility to get married
and of course lots of sailing from town to town and
attacking other ships in random encounters.

Sid Meier

 - 103 -

Railroad Tycoon
In 1990 Meier made a game called Railroad Tycoon
(MPS Labs/MicroProse 1990). It was a business
simulator game allowing the player to build and run his
own railroad company in USA in 1830, Western USA in
1866 or Europe in 1900. The game was inspired by 1830,
an Avalon Hill board game designed by Bruce Shelley.
Actually Shelley co-designed the Railroad Tycoon game
with Meier. Railroad Tycoon has spawned many sequels
and many of them have proven to be million-sellers.
There are also other game series with the Tycoon-ending
e.g. Rollercoaster Tycoon or Transpor t Tycoon, but
they are not directly related to Meier’s work.

In 1990 Meier and Shelley also made an action strategy game simulating the life of a spy called Sid
Meier ’s Cover t Action (Microprose 1990). The game featured a super-spy called Max Remington,
who was heavily influenced by Agent 007 - James Bond.

Sid Meier©s Civilization
In 1991 Microprose published a game called Sid
Meier ’s Civilization. It is Meier’s best known game
and often voted as the best computer game of all time.
Not many people know that it is actually loosely
based on Civilization, a board game designed by
Francis Tresham and published in UK in 1980 by
Hartland Trefoil (later by Gibson Games) and
published in 1981 in USA by Avalon Hill. Meier
admits borrowing many of the ideas of the technology
tree from the board game. Nowadays a board game
exists based on the computer game version of
Civilization.
Civilization is a turn-based strategy game, which tries
to simulate the history of human civilization from our
earliest achievements (making fire, inventing the
wheel and the alphabet) up to the latest technological
breakthroughs such as nuclear fission and space flight
as well as issues like religion, philosophy etc. In the
game of Civilization one player controls one
nationality e.g. the Aztecs or the Barbarians or the
Russians. The aim of the game is destroy all other
civilizations in war or be the first civilization to
succeed in space colonization by building a space
ship to reach Alpha Centauri.

Civilization has been ported to numerous platforms
and it has many sequels. Many of Meier games have
sequels, but he dislikes designing them himself,
preferring to work on new ideas. Meier only gave his
help as consultant to the following sequels of
Civilization: Civilization I I (MPS Labs/MicroProse

Sid Meier

 - 104 -

1996), Alpha Centaur i (Firaxis games/Electronics Arts 1998), Sid Meier ’s Civilization I I I
(Firaxis Games/Infogrames Interactive 2001). The total sales of Civilization exceed 5 million,
making it one of the best selling PC games of all time.

FreeCiv is a free open source game heavily influenced by Civilization. One could argue that
FreeCiv is a clone of Civilization.

Firaxis
In 1993 Spectrum Holobyte acquired MicroProse. In 1996 the merged company put all its titles
under the brand of MicroProse. Sid Meier and Jeff Briggs left the company and formed a new
company called Firaxis Games in 1996. In 1998 Hasbro Interactive, a division of the US toy
company Hasbro, acquired Microprose. A year later Hasbro closed the former MicroProse studios
and in 2001 the French game publisher Infogrames took over Hasbro Interactive.

Gettysburg
Sid Meier ’s Gettysburg! (Firaxis Games/Eletronic Arts 1997) is a real-time strategy game
attempting to recreate the battle of Gettysburg in the American Civil War. Meier said he wanted to
make a game like that a long time earlier, but he had to wait until the time when the technology was
ready to allow to it be done with a realistic looking battlefield, real-time animations and game-play.

Games Are About Meaningful Choices to Reach a Goal
In several places Sid Meier has been quoted to define the word “game” as “ A series of meaningful
choices to reach a goal” . This is a good, but not perfect definition. It tells something essential about

Sid Meier

 - 105 -

good game design. A good game should not burden the player with unnecessary details and
decisions, but on the other hand it should also leave room for interaction and give the player a
feeling that his decisions are making an impact.

Meier on Game Design
Meier’s most popular games, Civilization,
Railroad Tycoon and Pirates, are generally
recognized as some of the highest
achievements of game design. Most of these
games, except the early simulator games,
have not represented the latest in computer
graphics. Meier usually wants to put more
effort into making great game-play as
opposed to fancy graphics. He likes to fine-
tune his game-play to perfection and do lots
of prototyping. According to him this
doesn’ t work well with having the latest in
graphics (interview from Game Design
Theory & Practise):
“ As I have said, in our prototyping process, things change almost up until the last minute. Most of
the cutting-edge technologies are things that need to be researched from day one, and are gigantic
investments in technology. And given that we’ re in a mode where things are changing constantly,
it’s practically impossible to merge those two approaches….
…Often there’s a conflict also between the functionality of the graphics and the loveliness of the
graphics. A game that looks good but doesn’ t give you the information you need to play or doesn’ t
give you the clarity, I think that’s a wrong trade-off.”

In Game Architecture and Design book he is quoted to have said:
“ We need good graphics. We need good interface, we need visual clarity for our information to
come across, and we need graphics to do this. But when a designer is asked how his game is really
going to make a difference, I hope he has an answer that talks about game-play, fun and creativity
– as opposed to an answer that focuses on how good it looks.”

Give Choices to Players, Instead of Forcing a Story Upon Him
When it comes to story-telling Meier has a clear reply (from Game Design & Architecture):
“ To me, a game of Civilization is an epic story. I think the kind of stories I’m interested in are all
about the player and not so much about the designer. There are players that are more comfortable
in situations where they’ re making small decisions and the designer is making the big decisions.
But I think games are more interesting when the player makes the big decisions and the designer
makes the small decisions. I think in some sense, games are all about telling stories. They have a
story created more by the player and less by the designer, in my mind.
We have, amongst our rules of game design, the three categories of games. There are games where
the designer is having all the fun, games where the computer is having all the fun, and games where
the player is having all the fun. And we think we ought to write games where the player is having all
the fun. And I think a story can tend to get to the point where designer is having all the fun or at
least having a lot of the fun, and the player is left to tidy up a few decisions on the way, but is really
being taken for a ride. And that’s not necessarily bad, but our philosophy is to try give player as
much of the decision making as possible.”

From the Sid Meier Legacy article:

Sid Meier

 - 106 -

"I kind of miss the days when games were judged on their game-playing merit alone. I'm a little
concerned about how far we (the game industry) are into the licensed four-page-ad marketing blitz
era these days, which may be a natural evolution of the industry. But I'm always worried when we
put more emphasis on glitz and production values than on the game. That's a trend that looks good
for a while until you realize there's no game industry any more. If we don't have game-play, we
can't really compete with other forms of entertainment because we can't do graphics as good as the
movie industry and we can't make sounds as well as the recording industry. All we can do that's
special to us is to be interactive. So we have to hang on to that and make sure we do a good job.

 "A good game impresses you with what you're doing. I think that's a fundamental difference that I
as a game designer need to recede in the background."

"There's a key difference between games and movies. In a game, the more attention that's focused
on the player, the more successful it is. In a movie, you're really watching somebody else's story, so
the better the story or the better the actor the more interested you are in the movie. In a game, the
more interesting you are as a player, the more successful the game is. So, in a way, things that work
in movies are designed to impress you with what somebody else is doing. A good game impresses
you with what you're doing. I think that's a fundamental difference that I as a game design need to
be recede in the background."
"The more the player is the star, the better a game you have."

I fully agree with Meier's logic.

In 1999 Meier was the second person to be nominated to the Academy of Interactive Arts and
Sciences' Hall of Fame, preceded by Shigeru Miyamoto (who was the first to be nominated there).
Meier is married with children and lives in Hunt Valley, Maryland.

References
· Rouse, Richard III: Game Design – Theory & Practise (pages 20-41)

Wordware Publishing 2001, ISBN: 1-55622-735-3
· Rollings, Andrew, Morris, Dave: Game Architecture and Design

Coriolis Group 2000, ISBN: 1-57610-425-7
· J. C. Herz: Joystick Nation (page 211)

Little, Brown and Company 1997, ISBN: 0-316-36007-4
· Wikipedia article on Sid Meier

Accessed on 5th of March 2006 and available on http://en.wikipedia.org/wiki/Sid_Meier
· Wikipedia article on Railroad Tycoon

Accessed on 5th of March 2006 and available on
http://en.wikipedia.org/wiki/Railroad_Tycoon

· Wikipedia article on Civilization
Accessed on 5th of March 2006 and available on
http://en.wikipedia.org/wiki/Civilization_%28computer_game%29

· Terry Coleman: The Sid Meier Legacy
Accessed on 5th of March 2006 and available on
http://www.gamespot.com/features/sidlegacy/

· Allgame.com entry on F15 Strike Eagle
Accessed on 5th of March 2006 and available on
http://www.allgame.com/cg/agg.dll?p=agg&SQL=GIH|||||3507

· Home Page of the game FreeCiv
Accessed on 5th of March 2006 and available on http://www.freeciv.org/

Will Wright

 - 107 -

Will Wright (1960-) - Designer of Sim City and the Sims

Almost all Will Wr ight©s creations can be classified with the term " software toy" - a term he
coined himself. He is famous of making Sim City and The Sims, the best-selling PC game
product of all time.

Early Years and Love-life
William R. Wright was born on 20th January 1960 in Atlanta, Georgia, USA.
He lived there until his father’s death, when he was 9. He moved with his
mother and family to the mother’s home town, Baton Rouge, Louisiana.
Wright graduated from high school at 16 and got accepted to Louisiana
State University (LSU), later transferred to Louisiana Tech and then to the
New School University in New York. He began his studies with an
architecture degree, followed by mechanical engineering. Then he found his
interest with computers and robotics. He also studied aviation and got his
pilot's license. Wright spent 5 years in college, but didn’ t get a degree.

During a summer break from college Wright met his future wife Joell Jones, an artist born in
Ruston, Louisiana on 24th July, 1948, who was also studying at LSU. According to Jones’
biography she moved with her husband to Oakland, California to escape the social confinements of
the South. During the period 1975-1979 she divorced. The bio doesn’ t mention with whom she
divorced and what was the exact year, but in all likelihood that person was Wright. In any case
several sources state that Wright is nowadays living with Joell Jones and his daughter, who in 2003
was 17-years old. It seems Jones has later remarried Wright and has a daughter called Cassidy with
him.

Raid on Bungeling Bay
Wright bought an Apple II around 1980 and later on a
Commodore C-64. Wright noticed that he spent most of his
time with games so he decided making them would be a good
idea. His first game was a helicopter action game called Raid
on Bungeling Bay (Broderbund 2004) for Commodore C-64.

The game was a mediocre success in USA selling about 30 000
copies, but in Japan it sold 750 000 copies (there was no piracy
as it was distributed in Japan as a ROM module).

Wright had programmed the game himself using assembly language and by trying to squeeze
everything out of the hardware by making smooth full-screen scrolling. During the making of the
game Wright found out that he had more fun making levels for the game using a level editor than
actually making the game.
"As part of making that game, I had to create this landscape with islands, little roads and buildings
for you to bomb," he said. "I found out that I was having a lot more fun with that part of it than
flying around and bombing it."

Building Cities
His interest in city and landscape design and Jay Forester’s writings on system dynamics lead him
to make a new game, which would later evolve into SimCity, a real-time strategy and simulation of
city building. Despite the fact that Raid on Bungeling Bay had sold very well in Japan, Wright had

Will Wright

 - 108 -

trouble finding a publisher for his game. Broderbund refused to publish it and Wright proposed it to
a large number of major game publishers without any success. They didn’ t like it because it was so
different, so unusual, not a game at all, as it lacked a clear goal and competitors.

An entrepreneur called Jeff Braun wanted to jump into the video game market, but he was not sure
where to start. His friend suggested him to invite game developers for free beer and pizza. Wright
calls the event "the world's most important pizza party." Braun recollects: "Will is a very shy guy,
and he was sitting by himself, and I felt sorry for him," The two started talking, and Wright later
showed SimCity to Braun, who was ecstatic. "He showed me SimCity, and I died. ... This was what
I was looking for…” “Will kept saying that this won't work, that no one likes it. ... He thought I
was reaching into a garbage can and pulling out trash." Braun finally managed to persuade Wright
to go ahead with the game, and the two formed Maxis Studios a year later in Walnut Creek. In 1988
Braun managed to make a distribution deal with Broderbund, the company who had initially refused
SimCity.

SimCity Finally Hits the Shelves of the Shops
Even though SimCity on Commodore C-64 had been more or less ready since 1986 it took until
1989 before the first SimCity hit the stores. SimCity was an instant success, outselling any
computer game-alike product before it. It has spawned numerous sequels: SimCity 2000 (Maxis
1993), SimCity 3000 (Maxis 1998) and SimCity (Maxis/Electronic Arts 2003).

Will Wright

 - 109 -

SimEarth and SimAnt
Next Wright made SimEar th: L iving Planet (Maxis 1990),
which was an ambitious simulation of the entire planet earth. It
allowed the player to guide the life of the entire planet from the
time when it was born to beyond when life evolves into
unavoidable death and the planet becomes rubble amongst the
stars. The player could vary the planet's atmosphere,
temperature, land masses and place various forms of life and
see them alive. The main goal of the game was to evolve
sentient life and advanced civilization. The game was not a big
hit. Wright himself was proud of the game design, but
disappointed with its game-play:
“ It wasn’ t a terribly fun game. It’s actually a very nice model,
and we did a lot of research of the current climatic models, and
we still never seen anyone do an integrated lithosphere, and
atmosphere together like that…
I started realizing that you can roughly look at all of our Sim
games and divide them into one of the two categories: the
economic ones and biological ones. And, in general, the
economic ones have always done better.”

Wright classifies SimCity, SimTower (Maxis 1994), SimCity 2000 (Maxis 1993), The Sims
(Maxis/Electronic Arts 2000) and the SimFarm (Maxis 1993) as economical ones and SimAnt
(Maxis 1991), SimEar th (Maxis 1990) and SimLife (Maxis 1992) as biological games.
“ I think it has a lot to do with how much control you have over the systems. The biological systems
tend to very soft, squishy things that you can do something to, and then it kind of reacts and adapts.
It’s not really clear what you did to it, because it’ ll then evolve around you. Whereas in the
economic ones you have much better credit assignment. When something goes wrong, you can say
“ Oh, it’s because I forgot to do this. I should have bought one of those” . I think people can reason
through their failures and assign credit to the failures more easily with the economic models…
so in SimEarth people would be playing all of sudden their planet would freeze up and they’d have
no clue why it happened. And I, as the simulation engineer, couldn’ t tell them either!“
I think this is very important observation. Players find it very frustrating to lose and not understand
why they were losing.

Nobody Wants a Doll House Life Simulator
After working on SimAnt (Maxis 1991), a simulation of an ant colony, Wright began to work on a
house life simulation - a sort of virtual doll house. David Crane had already made a game called
L ittle Computer People (Activision 1985), which featured a guy living with his dog in a house
viewed from side profile. It is difficult to know how much Little Computer People served as
inspiration to Wright. He mentions that he got the inspiration from 2 books, an architecture book by
Chris Alexander called "A Pattern Language" and a media book "Understanding Comics" by Scott
McCloud. From the latter book he understood the concept of levels of abstraction.
The idea of the doll house game also came partially from the fact that Wright's own home in
Berkeley-Oakland was burned in a fire during 1991. He began to observe the order of how he
reacquired items for his new home: first refrigerator, then the stove and so on.

In 1993 he got the prototype of his game called "Home Tactics: The Experimental Domestic
Simulator" ready. He pitched the game idea to Maxis executives during a focus group. Nobody in

Will Wright

 - 110 -

the focus group liked Wright's idea. Among the four games presented to Maxis executives, Home
Tactics was the only one which was rejected.

Wright was working also on another project, which was a simulation of the most famous zeppelin in
history: Hindenburg and its destruction in Lakehurst. Wright and his team had developed many
theories why the Hindenburg exploded, but he decided to give up the game, because there was no
way to make the game without Nazi associations. Hindenburg had a swastika on its tail and its
construction was financed by the Nazis.

In 1995 Maxis went public. The SimCity sequel, SimCity 2000,
was still selling strongly and the company got $35 million in
investors' money. But even this didn't help the company. In 1996
there was no sequel to SimCity and the sales started to dry up.
The company had spread its limited resources to make 4 games,
instead of just doing one game well: SimTunes, SimCopter ,
SimPark and Full Tilt Pinball. Amazingly all the games
shipped for Christmas 1996, but they were rushed products,
which had not been tested well.

One homosexual programmer, who had been working on the SimCopter project, objected to the use
of female characters as objects of affection. He programmed a "hidden" feature to the game termed
"muscle boys in swim trunks". His idea was to make them appear rarely, but due to a badly
implemented random number generator, the gay muscle boys started to appear often and to start to
kiss each other. After the discovery of this little feature, the programmer was fired from Maxis.

Only Will Wright's SimCopter ended up selling well of those 4 games. SimCopter was a full 3D
game. So everybody expected that the next SimCity would also be full 3D, unlike the previous
SimCity games, which had used isometric 3D. The management of Maxis demanded SimCity 3000
to be fully 3D, but it was not so easy to implement. Maxis demonstrated an embarrassing version of
SimCity 3000 in E3 Expo 1997. Everybody knew the Sim brand would be tarnished if the game
would be published in such a state.

Maxis needed a more steady financial state and better management. In June 1997 Electronic Arts
came to the rescue by buying Maxis. Will Wright was finally given resources and rights to continue
his HouseTactics project. The project was renamed The Sims.

The Sims
The Sims was finally published by Electronics Arts in 2000, years after Wright got the idea for his
Home Tactics game.

In the Sims the player controls the life of a single family, living in a house. Each of the characters,
called Sims, has a different personality and 8 basic needs: hunger, comfort, hygiene, bladder,
energy, fun, social and room. The Sims can go to work to earn money to pay their bills and the
children can go to school to educate themselves, but this part in the game is skipped. The Sims just
walk out of their doll house and appear back later on. The time of the game can be fast-forwarded in
3 different speeds. The Sims has often been criticized that its model of human behavior is very
crude and the characters themselves are not very smart. If their bladder is full, they will urinate on
the nearest floor, even when the toilet is vacant, unless the player clicks the mouse and guides them
to go to the toilet. Many people, include myself, dislike the amount of utterly boring
micromanagement in the Sims. You need to feed the Sims, clean the house, empty the garbage, pay

Will Wright

 - 111 -

the bills and entertain them by making them watch TV and so on. It is too much like real life.
Despite all this criticism the Sims has become the most successful PC game of all time with 6.8
million units sold.

Sims has been especially popular among female players. This is perhaps due to the fact it is
basically a virtual doll house and doll house and playing with dolls has been traditionally much
more popular among girls than boys. Sims is non-violent so parents are eager to buy it even for
small children.

The original Sims was followed by a vast array of Sims expansion packs, allowing the Sims to have
more objects and more choices of where to go. Here is just a brief list of them:

· The Sims: L iving Large (EA 2000), more objects and events
· The Sims: House Par ty (EA 2001), party-related content
· The Sims: Hot Date (EA 2001), more romantic encounters between sims
· The Sims: Vacation (EA 2002) or The Sims: On Holiday (Europe), sims can go to holiday

resorts
· The Sims: Unleashed (EA 2002), addition of pets to the sims
· The Sims: Superstar (EA 2003), allows sims to become stars
· The Sims: Makin© Magic (EA 2003), use of magic and spells

The original game and the expansion packs have also been packed in various compilations.

Will Wright

 - 112 -

In 2002 The Sims Online, a massively online persistent virtual world based on the Sims game, was
launched. Wright had been supervising the project. The Sims Online got lackluster reviews and was
a not success. Many people complained it was just like a big chat room with too few people in it.

On 14th September 2004 The Sims 2 (Maxis/Electronic Arts 2004) was released. It replaced the
original's isometric graphics with full 3D. In Sims 2 the characters develop through 6 stages: baby,
toddler, child, teen, adult and elder. Sims can now get pregnant and inherit qualities from their
parents. The game was a big success. Sims 2 has also been complemented with several expansion
packs:

· The Sims 2: University (EA 2005), adding a "young adult" stage, when a Sim can learn and
live college campus life

· The Sims 2: Nightlife (EA 2005), similar to Sims: Hot Date, including nightclubs and other
places where sims can meet

· The Sims 2: Open for Business (EA 2006), allows sims to operate businesses

Each of the expansion packages has been a best-seller, reaching the TOP 20 best-selling game of
the year list. The Sims has been ported to various platforms including Macintosh, PlayStation 2,
Xbox, Gamecube, DS, PSP and Game Boy Advance. The total sales of Sims series is 58 million and
growing. It is ironical that in the first place the focus group and the executives at Maxis were certain
that nobody would want to buy such a product!

Will Wright

 - 113 -

Asperger-alike Personality
Wright seems to possess an Asperger Syndrome-like personality. In an
interview by Matthew Yi of San Francisco Chronicle, published on 3rd
November 2003, he said:
"I was obsessive as a kid. I would usually get very obsessed with some
subject or area of interest for six months or a year, and just totally learn
everything I (could) about it."
Will Wright and Maxis are currently developing Spore, an evolution game,
where the player guides a single-celled species across many generations into
more complicated intelligent life.

References
· Rouse, Richard III: Game Design – Theory & Practise (pages 434-471)

Wordware Publishing 2001, ISBN: 1-55622-735-3
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition) (pages 262-265)
Osborne 2004, ISBN: 0-07-223172-6

· Heather Chaplin and Aaron Ruby: Smartbomb (pages 126-155)
Algonquin Books of Chapel Hill 2005, ISBN: 1-56512-346-8

· Wikipedia entry on Will Wright
Accessed on 5th of March 2006 and available on
http://en.wikipedia.org/wiki/Will_Wright

· Wikipedia entry on The Sims
Accessed on 5th of March 2006 and available on
http://en.wikipedia.org/wiki/The_Sims

· Wikipedia entry on Spore (the game)
Accessed on 6th of March 2006 and available on
http://en.wikipedia.org/wiki/Spore_%28game%29

· Biography of Joell Jones
Accessed on 5th of March 2006 and available on
http://www.joelljones.com/text/bio.html

· Matthew Yi: Profile: Will Wright Unsimulated Success, Simcity creator's Games Are About
Building Cities, Not Blowing Them Up
San Francisco Chronicle 3rd November 2003
Web version accessed on 5th of March 2006 and available on
http://www.sfgate.com/cgi-

bin/article.cgi?file=/chronicle/archive/2003/11/03/BUGD42O8JT1.DTL&type=business
· David Smith: Inside the Mind Of Millionaire Geek Who Turned Life into a Game

Guardian Magazine, 5th September 2004
Web version accessed on 5th of March 2006 and available on
http://www.guardian.co.uk/computergames/story/0,11500,1297547,00.html

· Geoff Keighley: The Endless Hours Of The Sims Online
Web version accessed on 5th of March 2006 and available on
http://www.gamespot.com/gamespot/features/pc/simsonline/1.html

Trip Hawkins

 - 114 -

Trip Hawkins (1953-) – Founder of Electronic Arts, 3D0 and Digital
Chocolate

Tr ip Hawkins is one of the wor ld’s major game entrepreneurs. He is the founder of Electronic
Ar ts, The 3DO Company and Digital Chocolate, all impor tant game companies. He has also
contr ibuted to the design of football strategy games, most famously John Madden Football.

Early Years
William M. “Trip” Hawkins III was born in 1953. He grew up Pasadena,
California. He spent his childhood playing games and in high school he designed
board games. In 1971 he created a program called Accu-Stat, which simulated
NFL football. It used dice and allowed the realistic use of strategy and player
characteristics and other statistics. He released the Accu-Stat commercially in
1973. It was not a success, but he learned from his mistakes.

He went to study at Harvard in 1972. During his college
years he created another NFL simulation, which he used to
simulate the 1974 Super Bowl. His program predicted
Miami Dolphins win of 23-6. The actual game was played in
Houston, Texas and the end result was Miami Dolphins
winning 24-7 versus the Minnesota Vikings.

Later on he used many of the ideas in John Madden
Football (Electronic Arts 1988), which he designed. John
Madden Football is the longest running and most successful
football strategy game.
At Harvard Hawkins made his own interdisciplinary major:
strategy and applied game theory, combining social science
and computer courses. In 1972 he decided that he would
someday make an entertainment software company. He
knew the time wasn't ready yet, as it took time for
technology to get into people's homes. In 1975 he set a goal
for himself to form the company in 1982.

Hawkins went to continue his studies at Stanford, doing an MBA. After his graduation he went to
work for Apple. In 1978 Hawkins became Apple's 68th employee. He was director of market
planning and research. He learned a lot about "small company thinking big" at Apple from Mike
Markkula and Steve Jobs. During his Apple years Hawkins saw a demonstration of VisiCalc by
Dan Bricklin and Bob Frankston at Personal Software. However Apple management turned down
Personal Software's demand to get $1 million worth of Apple stock for exclusive rights to VisiCalc.
VisiCalc became the best-selling Apple program of the time and it was the precursor of modern
spread-sheet programs like Microsoft Excel. Hawkins saw the future was in software.

Birth of Electronic Arts
In February 1982 Trip Hawkins had a meeting with Don Valentine of
Sequoia Capital about Hawkins’ new venture, Amazin’ Software.
Valentine was a famous venture capitalist, who had also helped Steve Jobs
and Steve Wozniak to found Apple Computer. Valentine convinced
Hawkins to leave Apple and allowed him to use Sequoia Capital’s spare

Trip Hawkins

 - 115 -

office space as the starting premises of the new company. On 28th May Hawkins founded the
company with a personal investment of about $200 000 dollars. By December 1982 he had
managed to raise $2 million venture capital from 3 different venture capital sources: Kleiner-
Perkins, Sequoia and Sevin-Rosen. His first 3 employees were Rich Melmon, Dave Evans and Pat
Marriott. The latter two were his former colleagues from Apple.

Hawkins wrote a business plan in August 1982. The business plan suggested the name “SoftArt” ,
implying that future software of the company would be some kind of art. The makers of VisiCalc
had made a company called Software Arts. Hawkins called Dan Bricklin and Bricklin preferred that
they would use a different name than SoftArt. In October 1982 Amazin' Software had a meeting to
come up with a better name for the company. Bing Gordon proposed Electronic Artists, similar to
United Artists, the name of a movie production company. Tim Motts proposed Electronic Ar ts
(EA) and that name was approved by all.

According to the 1982 business plan EA’s goal was to
grow into a billion dollar company in 6 years. The second
goal was to “make software that makes a personal
computer worth owning”. Electronic Arts were the first
games publisher to reach the billion dollar goal, but it
took twice as long as projected; about 12 years.

EA was the first game publisher to treat its developers
like rock stars. Most publishers of that era gave almost no
credit to the makers of the game. Atari didn’ t even allow
the game makers to put their names into games fearing
that competitors would steal their most talented workers.
Hawkins wanted beautiful cover arts for his games, like
record album covers. One example of them is Bill
Budge's Pinball Construction Set (EA 1983). He used a
brand new San Francisco-based advertising agency
Goodby, Ber lin and Silverstein to design the game
package covers.

Hawkins quickly managed to attract lots of exceptionally talented developers to work for Electronic
Arts, including Bill Budge, Dan Bunten, John Freeman and Anne Westfall. By May 1983 EA had
shipped 6 games: Archon, Pinball Construction Set, M.U.L.E., Hard Hat Mack, Axis Assassin
and Worms?. The first three are considered as milestones in the history of computer games.

First Ten Years of Electronic Arts
Electronic Arts was a serious software company from the start,
but in order to keep things from not becoming too serious the
company had developed a habit of regular nerf ball fights. The
office had nerf balls in a fruit bowl, along with ordinary fruits.
On many evenings someone switched off the light and there was
total darkness except for emergency lights and the light from the
monitors. Everyone would be armed with 5 nerf balls and any
person who has struck by a flying ball was out of the game.

The company had many successful years under the rule of Trip
Hawkins. At Apple he noticed that the most creative people

Trip Hawkins

 - 116 -

didn't like to work on the staff. He created a model similar to Hollywood studios. Instead of hiring
all the workers as staff for EA, he set them to work independently. EA provided them with advance
payment and royalties and treated the top game developers like artists. During the 1980s many of
the famous EA advertisements were born, like "We See Farther", "Can a Computer Make You Cry"
and "Bill Budge wants to write a program so human that turning it off would be an act of murder".

In 1984 Trip Hawkins hired Larry Probst to work as vice president of sales.

Hawkins created Electronic Arts Affiliated Labels, which was modeled after the distribution model
used in the music record industry. Other game companies, like Lucas Arts, became EA Affiliated
Labels, meaning that EA distributed their games. EA hired more sales representatives and its
distribution system expanded. The distribution business grew to be one third of EA's total earnings.
During most of the 1980s EA produced a diverse range of games for all the popular home
computers, including PC, Commodore 64, Commodore Amiga, Atari 800 series, Atari ST and
Apple II, but not for video game machines. The business plan of EA stated: "stay with floppy-based
computers only".

The success of Nintendo during the latter half of 1980s was tremendous. Many companies
flourished by making games exclusively for Nintendo.
"The best companies and best programmers were making computer games", one of Hawkins
designers said (According to Sheff's Game Over book), "But the Nintendo player didn't care about
the sophisticated leaps we were making on computers - the frame rate of the images or incredible
sound. They just wanted fun. It was like we were making gas guzzlers and the Japanese were
making subcompacts. Our competitors saw the writing on the wall and started making
subcompacts".

Electronic Arts was profitable every year from 1985 to 1994. The over-expansion of their
international business in 1987 lead to a quarter-one loss in 1988.

Hawkins made a plan to enter the profitable console market by aggressively supporting Sega
Genesis. To raise the capital EA went public in August 1989 with a share price of $8. Even though
EA didn't have much action games at that moment, and most of the console games were action
games, the big gamble paid off. Within a year the sales of computer games dropped to 66% and the
trend continued after that. Soon EA started to publish games for both Sega Genesis and also its
competitor Nintendo Entertainment System and SNES. In August 1991 the stock of EA had
dropped to an all-time-low of $6 per share. The stock finally took off in 1992 and 1993, when
investors realized how good the plan was.

3D0
In autumn 1991 Hawkins left EA to form a new
company, called the 3D0 Company, to create a
new video game machine utilizing CDROM as
storage. Larry Probst took over the control of
daily management of EA, but Hawkins still
remained the chairman of the board at EA until
July 1994. Hawkins' vision was to create a video
game system, which would be more powerful than
computers of that era and capable of more fancy
audio-visuals. The CDROM was still a new add-
on on computers at that time and very expensive,

Trip Hawkins

 - 117 -

so most people didn't have one. Of course it offered superior capacity compared to floppy disk,
which could only hold from between a few hundred kilobytes to 1.44 Megabytes, while a CDROM
disc could hold up to 650-700 Megabytes.

Instead of the new company itself manufacturing 3D0 game consoles they formed a partnership of 7
other companies, including Matsushita, AT&T, MCA, Time Warner and Electronic Arts. Many
different companies could manufacture the consoles and sell them under the 3DO name. The 3DO
Company collected a royalty on each console sold and a $3 royalty on each game manufactured.
The $3 per game manufactured was low compared to manufactures like Nintendo and Sega, who
demanded more when making games for their consoles. The console was launched in October 1993
and it received good attention from the media and was part of the multimedia hype of that time. At
its release 3DO was also the most powerful home video games machine on the market.
Unfortunately it was also the most expensive, costing about $700. It had a couple of good games,
but overall the quality of the games was considered low. 3D0 didn’ t sell well and in 1994 Sony
entered the market with PlayStation, which had more powerful hardware and a cheaper price tag of
$299. The various 3D0 machines sold a total of 1.5 million units world-wide, while Sony has sold
over 100 million PlayStation units to date.

In Inc.com "26 Most fascinating entrepreneurs" Hawkins said about 3DO:
"Chip manufacturing is expensive and political. I should have known a company with deep pockets
like Sony could pull the rug out from under us."

In hindsight the message seems to be not to make a game console too expensive for your
consumers. Many video game console manufacturers are known to sell their consoles even under
manufacturing costs in order to get as many people to buy them and then to make big profits by
selling lots of games (through royalties from each of them) and over-priced peripherals like
additional controllers, memory cards, cables etc. 3DO could not go this way as their manufacturing
and sales of the consoles was outsourced.

3DO still had plans make another entry into the video game market, code named M2. But as
financial difficulties continued they ended up selling M2 rights to Matsushita and changed to
operations as a game publishing company for PlayStation, other game consoles and PCs in 1996.
They acquired Archetype Interactive, Cyclone Studios and New Wor ld Computing. The biggest
hits of 3DO as game publisher were the Army Men series of games, featuring little green men
(similar to children’s plastic toy soldiers) and the Heroes of Might and Magic games series, which
were developed by New World Computing. 3D0 Studios developed Mer idian 59, which was one of
the first massive multi-player role-playing games, published in September 1996. Meridian 59
featured first person graphics similar to Doom. The game is still developed and run by Near Death
Studios.

3DO ran into even deeper financial troubles and it filed chapter 11 bankruptcy in May 2003. The
intellectual property of 3DO Company was sold to other game companies like Namco, Ubisoft,
Microsoft and Crave and Hawkins himself paid $405 000 for rights to some older game brands and
an internet patent portfolio.

Digital Chocolate and Sumea
In 2003 Hawkins founded Digital Chocolate, a game publisher based in
San Mateo USA. Digital Chocolate is focused on making and publishing
all sorts of entertainment products, but mostly games, for mobile phones.
In June 2004 Digital Chocolate announced that it had bought Sumea Interactive L td, a Finnish

Trip Hawkins

 - 118 -

developer and publisher of games for mobile phones. The Sumea brand still exists and most of the
games published by Digital Chocolate are made in Helsinki, Finland in Sumea Studios. Many
Sumea games, like Fantasy Warr ior 2 (Sumea 2004), have won prices and it is widely considered
as one of the leading developers of downloadable Java games for mobile phones.

Fame
In 2005 Trip Hawkins became the eighth person to be selected into the Academy of Interactive Arts
and Sciences' Hall of Fame.

Social Experience Means More than Technical Fidelity
During his years in EA Trip Hawkins tried to use technology to make the most realistic games
possible. He thought that consumers wanted more and more realism from games. He left EA to
form 3DO, because he saw the CDROM as a path to even higher fidelity. In a USA Today
Interview (11th December 2005) Hawkins noted “ Madden Football might be astoundingly realistic,
yet it's played by only about 5% of the people who watch the Super Bowl…. Participants in fantasy
leagues — a very low-fidelity activity based on statistics from real football games — outnumber
video game football players 3 to 1.”
"I realized I had been doing the wrong thing for 30 years… I took the wrong branch. I thought it
was all about fidelity, but what people want is the social aspect. There's a loneliness we feel in our
society. We want to grab onto what we've lost.”

Hawkins' epiphany these days is: If you're going to make games, make them more social and
mobile. Hawkins believes there is big future in quite low-fidelity social games – games which are
not technically very flashy, but ones which help people to socialize.

Dave Evans, a technology consultant who has known Hawkins for more than
25 years, describes him as philosophical yet pragmatic. “ He'll build an idea of
how technology will affect the world and try to get out front of the wave
before it forms", says Evans

“ optimism is essential” – Trip Hawkins.

He commented about his old friends at Electronic Arts also entering the
mobile game market:
"I expect them to enter more directly either this year or next, but rather than
fight with them for market share, we are trying to blaze new trails. It's like
being an explorer who discovered North America and then found out, hey,
there's South America and Antarctica, too."

In Mac Observer 24th October he said:
“ I think people who have cell phones don't realize it's a computer now--that it can do a lot more
than just be a telephone. Maybe people feel a little embarrassed about indulging themselves in a
few moments of instant gratification. But when people are away from home, this mobile computer is
the only one they've got--and they spend a lot of time waiting around. I think you can serve that

Trip Hawkins

 - 119 -

market with a lot of different things. You can get people accustomed to the idea that's it is OK to
give themselves permission to have a little fun. And in many cases it can be something productive,
educational, or something informative…it doesn't have to be, strictly speaking, playing a game.”

References
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition) (pages 164-177, 333)
Osborne 2004, ISBN: 0-07-223172-6

· Sheff, David: Game Over- Press Start to Continue (page 226-235)
Game Press 1999, ISBN: 0-966 9617-0-6

· Winnie Forster: The Encyclopedia of Consoles, Handhelds & Home Computers 1972-2005
Gameplan 2005, ISBN: 3-00-015359-4

· Petri Kuittinen's personal email correspondence with Trip Hawkins in March 2006
· William Hunter: The Dot Eaters: Player 4 Stage 4: But is it Arts?

Accessed on 16th March 2006, available on:
http://www.emuunlim.com/doteaters/play4sta4.htm

· Wikipedia entry on Trip Hawkins
Accessed on 6th March 2006, available on:
http://en.wikipedia.org/wiki/Trip_Hawkins

· Wikipedia entry on Electronic Arts
Accessed on 6th March 2006, available on:
http://en.wikipedia.org/wiki/Electronic_Arts

· MobyGames entry on Trip Hawkins
Accessed on 6th March 2006, available on:
http://www.mobygames.com/developer/sheet/view/developerId,5312/

· Kevin Maney: Tech Guru Dials into Gaming's Social Side
USA Today 11th December 2005
Accessed on 6th March 2006, available on:
http://www.usatoday.com/tech/gaming/2005-12-11-exec-suite-hawkins_x.htm?csp=34

· IGN article on 28th June 2004: Digital Chocolate So Big! (purchase of Sumea)
Accessed on 6th March 2006, available on:
http://wireless.gamespy.com/wireless/pitfall-the-lost-expedition-jungle/526883p1.html

· Bryan Chaffin: Apple Alumnus Trip Hawkins: Cell Phones Today Are A Lot Like An
Apple II
The Mac Observer 24th October 2003
Accessed on 6th March 2006, available on:
http://www.macobserver.com/article/2003/10/24.4.shtml

· Digital Chocolate Home Page
Accessed on 6th March 2006, available on:
http://www.digitalchocolate.com/

Toru Iwatani

 - 120 -

Toru Iwatani (1955-) – Designer of Pac-Man

Toru Iwatani is a Japanese Game Designer for Namco. He is most famous of creating Pac-
Man, the most successful arcade game machine and the first famous game character .

Early Years
Toru Iwatani was born on 25th January 1955 in Tokyo, Japan.
He graduated from Tokai University in 1977 with a degree in
electrical engineering. In the same year Iwatani joined
Namco Ltd, a Tokyo-based publisher and maker of video
games.

Iwatani liked pinball games. Atari's arcade game called
Breakout (Atari 1976), designed and made by Steve Jobs
and Steve Wozniak, was a huge hit and then it inspired
Iwatani to combine the game-play of Breakout and pinball.
He created his first video pinball game called Gee-Bee
(Namco 1978).

A year later he made two more similar video pinball games called Bomb-Bee (Namco 1979) and
Cutie-Q (Namco 1979)

Pac-Man
Space Invaders (Taito 1978), designed by Tomohiro
Nishikado, was the first block-buster video game, which really
bought the arcades into general people's knowledge. It caused a
national shortage of yen coins in Japan. In USA young people
stole money and skipped school to play that game. It was
followed by other shoot'em'up games located in space.

Instead of making a similar game, Iwatani wanted to create
something different, a game which would appeal to both women
and men. He got some inspiration from Japanese folk-tales.

With a help of help of four other he completed the game, which
we all know as Pac-Man (Namco 1980). It took a year and five
months to make the game from concept to a finished product.
The game's original name in Japanese was Paku-Paku taberu, a
Japanese slang word for munching - a term used to describe the
motion of the mouth opening and closing while one eats. The
character's name was called Paku-man. Pac-Man soon became
the most popular coin-operated video game of all time, even
surpassing Space Invaders in popularity and it has spawned more
sequels than any other game.

When the game was imported to the USA by Midway, it was first
called Puck-Man, but in fear of vandals changing the letter P
into F, they decided to rename it Pac-Man.

Toru Iwatani

 - 121 -

Pac-Man was one of the first games to have a truly recognizable original game character and this
character, became so popular that it was printed on coffee mugs, T-shirts and a hit-song Pac-Man
Fever, was made and even a children’s animated Pac-Man series. Iwatani often likes to tell a story
that the shape of pizza with one slice removed inspired him to make the Pac-Man character. But he
has admitted that the story is only half-true. In Japanese the character for mouth (kuchi) is a square
shape. Iwatani decided to make it more rounded. At some point there was the temptation to add
more features to the simple Pac Man shape, including eyes. But then somebody else wanted to add
glasses and a moustache. Iwatani saw there was no end to it and decided to keep the form of Pac-
Man simple.

Career after
Pac-Man
After making Pac-Man, Iwatani made a game called L ibble Rabble (Namco 1983). Iwatani himself
considered Libble Rabble to be his best creation, but the game was never released outside of Japan,
because Namco considered it to be too weird for a non-Japanese audience.

Later Iwatani was appointed head of division and he has later been involved in the creation of
Ridge Racer and Time Cr isis games.

The Qualities of Good Game Designer According to Iwatani
In the book "Programmers at Work" by Susan Lammers, the interviewer
asked Mr. Iwatani:
What kind of skills or philosophy must a game designer have to be
successful?
Iwatani’s reply was:
You must understand people's souls (kokoro) and be creative enough to
imagine things that can't be thought or imagined by others. You must he
compelled to do something a little bit different than the rest of the crowd
and enjoy being different. You must also be able to visualize the images
that will make up the game, and you shouldn't compromise with the first
easy idea that comes to mind. In the last analysis, you must enjoy making
people happy. That's the basis of being a good game designer, and leads
to great game design.

I think his reply summarizes most of the important characteristics of a game designer.

References
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition) (page 368)
Osborne 2004, ISBN: 0-07-223172-6

Toru Iwatani

 - 122 -

· Chris Kohler: Power UP - How Japanese Video games Gave the World an Extra Life (pages
20-24)
Brady Games Publishing / Pearson Education 2005, ISBN: 0-7440-0424-1

· Pac-Man - The History of the Game
Accessed on 12th March 2006, available on
http://www.worldofkitsch.com/interactive/games/pacman.html

· Soylent Communications: Fact sheet about Toru Iwatani
Accessed on 4th March 2006, available on http://www.nndb.com/people/137/000041014/

· KLOV entry on Puck-Man or Puckman
Accessed on 12th March 2006, available on
http://www.klov.com/game_detail.php?letter=P&game_id=9149

· Alexis Bousiges (maintainer): Arcade History: List of games Toru Iwatani has worked on
Accessed on 12th March 2006, available on
http://www.arcade-history.com/history_database.php?page=person&name=Toru+Iwatani

· Susan Lammers: Programmers at Work
Harper and Row 1986, ISBN: 0914845713
web version of Iwatani's interview access on 4th March 2006 and available at
http://www.geocities.com/SiliconValley/Heights/5874/iwatani.htm

Shigeru Miyamoto

 - 123 -

Shigeru Miyamoto (1952-) – Designer of Mario, Donkey Kong, Zelda and
Many Others

Shigeru Miyamoto is widely considered as the most successful and br illiant video game
designer. His most famous creations include Donkey Kong, Mar io and Zelda.

Childhood
Shigeru Miyamoto was born on 16th November 1952 in
Sonebe, near Kyoto in Japan. He grew up in an
environment without television and spent lots of time
exploring nature. This gave him lots of time to imagine
things and the influence of the grassy hills, rice fields,
canyons and waterways is obvious in his many game
worlds. One day he stumbled upon a hole in the ground,
which was an opening to a cave. As a small boy he had
to gather lots of courage before entering this cave with
just a lantern. He ventured deep enough to see it lead to
another section of cave. This was an unforgettable
event for a young man and many of his games also
feature caves to explore. Since a young age Miyamoto
wanted to make something to astonish the world. It
would not matter what it was, as long as he could share
it with others. He considered the career of a puppeteer
and painter and made toys as an outlet to his creativity.

Education
In 1970 he went to study industrial design at the Kanazawa Munici College of Industrial Arts and
Crafts. He attended lessons only half of the time and it took him a full 5 years to graduate. He didn’ t
want to jump into a career he didn’ t like. In 1977 he met his father’s old friend Hiroshi Yamauchi,
who ran a toy company called Nintendo. Miyamoto was just 24 and after the first meeting with
Yamauchi he was asked to give ideas for toys. Miyamoto returned with a bag full of toys and his
portfolio was so good that Yamauchi gave him the position as Nintendo’s first staff artist – even
though at that moment Nintendo didn’ t actually need a staff artist.

The Birth of Donkey Kong
In 1980 Yamauchi asked Miyamoto what he knew about video
games, which were a new thing at the time. Miyamoto had loved
these things and he began to make his first video game design. It
involved a story, where a giant ape had kidnapped a girl and a
funny-looking thick little jumpman character had to rescue the
girl by avoiding obstacles which the giant ape was throwing at
him. Miyamoto looked in a dictionary an English translation for
the word "stubborn" and found the word "donkey", the big
gorilla was of course "kong". So he decided to call his game
Donkey Kong (Nintendo 1981). The game became a huge
international hit and the jumpman character was later named
Mario. Since his first game Mr. Miyamoto has designed and
produced one hit after another for Nintendo.

Shigeru Miyamoto

 - 124 -

Zelda, Super Mario Bros and other Games
In 1984 Miyamoto got his own department at Nintendo, called Joho Kaihatsu (Entertainment-team)
or the R&D4 team. With this team he has made Legend of Zelda (Nintendo 1987) and the Super
Mar io Bros (Nintendo 1985) series of games. Miyamoto has risen to the position of creative leader
of the company and became perhaps the most loved and recognized game designer in the world. His
most famous creations include: Mar io Par ty (Nintendo 1997), Super Smash Bros (Nintendo
1999), Mar io Kar t (Nintendo 1992), Star Fox (Nintendo 1987), Waverace, Yoshi Island, Paper
Mar io and Mar io Golf.

Screenshots from Legend of Zelda, Mario Kart 64 and Super Smash Bros.

Perfectionist
Miyamoto has said he rather likes to create new trends, and not to follow them. When he was asked,
“ what is the secret behind a good game?” he replied: “ You have to lay down much work on the
game and be willing to let the private life suffer a bit too” . As a perfectionist Miyamoto doesn’ t
want to publish his games until he feels they are ready. His games are always very well-tested and
polished, making him sort of equivalent of Disney in the business of video games. Miyamoto is also
very attached to his game characters and is always worried when other people work on them. If he
could just squeeze enough time, he would want to supervise all projects involving characters
created by him.

Personal Life
Miyamoto also met his love at Nintendo, marrying a woman called Yasuko, who worked in the
company’s administration department. After their marriage, Miyamoto and Yasuko bought a small
house near Nintendo so that Miyamoto could walk or ride bicycle to work. Together they now have
2 children. During his limited free-time Miyamoto likes to play softball, swim, ski and play guitar
and piano. Miyamoto’s favorite past-time includes breeding dogs and this influence is clearly seen
in his Nintendogs, a game series, in which he is also involved.

Design for Character©s Appearance First
May 1991, Mario Mania Players Guide interview:
Q. How and when did you get started in the video game business?
A. I started working at Nintendo Co. Ltd. in Kyoto Japan in 1977 as a designer. At first I designed
characters and artwork for arcade games. But in 1980, I directed the design and art work for
Donkey Kong in which Mario first appeared.
Question: What were some of the things you thought about when you created Mario?

Shigeru Miyamoto

 - 125 -

Miyamoto: We had to work under technical constraints including the number of pixels and number
of colors the Famicom can display. There are many reasons why we drew him the way we did. We
gave him a mustache rather than a mouth because that showed up better. We gave him a hat rather
than hair because that looked better, too. Mario wears overalls because that shows the movement of
his arms, and he's wearing white gloves because the white contrasts better with the colored
backgrounds. These are the technical reasons we made him look the way he does.
Question: So from there you decided to make him a plumber?
Miyamoto: We wanted him to be a character that works very hard. Also, we wanted him to be
shorter than enemy characters and the princesses he rescues. Based on these factors, we decided on
his appearance. We always draw the dot character first, and from that, we make other art work, for
the package for example.

I think this outlines the problem with current game characters: they are mostly just empty shells,
easily recognized appearances, rather than fully fledged personalities. Mario, the most well-known
game character, was made with the consideration of appearance first and personality later. For
player-controlled characters the lack of an interesting personality is not a big problem as the player
himself makes up the personality with his own actions. But for computer controlled characters,
bland characters like this are all too common and are especially evident when they are transferred to
the film screen. Most films based on games have been both financial and critical failures. I think
this is mainly because most game characters are just 2-dimensional images and not interesting
personalities themselves.

Miyamoto©s Dislike towards Role-Playing Games
September 14th 2003, Nintendo Official Magazine (UK) interview:
Question: What about RPG's? Nintendo has traditionally not done many of them... basically it's
been Earthbound and Super Mario RPG, but these have been very popular among fans. What was
your involvement with them? And what do you like or dislike about the RPG formula?
Miyamoto: I personally have a fundamental dislike of the RPG system. But there are so many
people who do like it and there are certain types of games for which that system is perfectly suited. I
think that with an RPG you are completely bound hand and foot, and can't move. But gradually you
become able to move your hands and legs.... you become slightly untied. And in the end, you feel
powerful. So what you get out of an RPG is a feeling of happiness. But I don't think they're
something that's fundamentally fun to play. With a game like that, anyone can become really good
at it. With Mario though, if you're not good at it, you may never get good.
I think this is a very good observation. For me most Super
Mario Bros. and Zelda games have been way too difficult. I
lack the ability to time my button presses and playing a game
like Super Mar io Bros or its sequel Super Mar io Bros 64 on
Nintendo 64 - no matter how brilliant the reviewers will say
they are - sooner or later becomes a torture for me. Miyamoto
probably hasn’ t played many role-playing games made outside
Japan. His words ring true for most computer role-playing
games. They are easy in a sense that almost anybody can
complete them when given enough time – the more you play
the more powerful character you get, and the easier the things
become. But there are exceptions to this rule e.g. Guild Wars
(ArenaNet/NCSoft 2005) and Zelazny Angband (Topi Ylinen
et al. 1994), which are both difficult games up to their highest
level.

Shigeru Miyamoto

 - 126 -

Miyamoto©s Current Role as Producer
July 3rd 2003, Tokyo University Lecture gives important insight into the titles of Japanese game
people and work methods:
Question: Speaking of which, what role do you play in development?
Miyamoto: I... am a board member. There was this shareholders' conference a little while back, and
I was scared I'd have to go up and say something... but in all seriousness, I don't think there are any
strict definitions for "What is a director? What is a project document?" in this business.
I joined Nintendo as a designer and I made a few different games, but I guess it was around 1979
that the Space Invaders boom hit, and when I made a Galaxian-ish game we ended up with lots of
unsold games in America. The game I made with all those extra boards was Donkey Kong, and I
drew all the dot graphics for it. I talked with a few people from outside the company, but these other
technicians--there were only two of us at Nintendo back then, including me--they were, like, "What
can this long-haired student do? Who is this guy?"
At that time, one person could take care of every part of the game and he was called a designer.
There weren't any "designers" like there are today, so I had to do all the graphic-design and game-
direction work by myself.
Overall it took six or seven people to make the Donkey Kong game and hardware, and there were
about six people on the Famicom too, I think. Once we all got a little bolder and hired on
apprentice-type people, around the time of Super Mario Bros., I could just bring out the initial
design and leave the rest to the apprentices. That ended up being the best way of all to make games.
So by that time I was a director.
After the Famicom's launch, the Disk System was completed in 1985, and I started work on Mario
and Zelda sequels at the same time. I was the director on both projects and I really thought I was
going to die. At the time, of course, Nintendo wanted to make games that were gentle on young
children's eyes (laughs), so all of the backgrounds were always black. However, with things getting
prettier all around the industry, we made the background sky-blue on Mario and increased the size
of the characters.
Question: So why did you begin calling yourself a producer?
SM: Once we finished Mario and Zelda, the next thing I wanted to do was sequels. I thought Zelda
could turn into a new and different game if the game system was more fun and we could switch
between maps and things, so... I had people under me do Mario 3 and The Adventure of Link, so I
figured, hey, I'm a producer now.
There's also one more reason. To tell the truth, in Nintendo there aren't any official positions called
"director" or "producer". Instead you have the kacho/bucho (section chief/department chief)
system. The thing is, though, people overseas don't get that system. So when I started dealing with
overseas folks, I wanted to sell myself to them, so I just wrote "producer" on my business card. With
that title, people from overseas could recognize what I do, and it worked all right. Later I got yelled
at from the head office about assigning myself titles, but... (laughs) Those are the two reasons I
started calling myself a producer.

Game Development Process inside Nintendo
From July 3rd 2003, Tokyo University Lecture:
"These days, a typical game takes about 20 or 30 main people and then another 20 or so support
guys to create. People say that it takes three years to complete the software, but really, if you have
30 people and eight months, you can make the software. Zelda, though, takes more like a year. So
what do we do with the other two years? Well, first there're five of us who build the basic concept
and project plan. I, along with an employee who serves as the director, get involved at this point,
and for the next half year this plan gets solidified... then another half year, and so on, until the full
design behind the project is decided upon. After that, eight months and that's it.

Shigeru Miyamoto

 - 127 -

I talk to the director during conferences and such, but when I ask "Is this fun?", I don't like people
who say "Yes! It's fun!" I prefer guys who look all troubled and say "Mmmm, something's
missing..." Even if the director's concerned, though, sometimes the people around him still say "It's
fun" when I say "Well?" to them. It's tough, but with a talented director, I can afford to slack off on
the project.

References
· Leonard Herman: Phoenix – The Fall & Rise of Videogames (3rd edition) (page 58)

Rolenta Press 2001, ISBN: 0-9643848-5-X
· Sheff, David: Game Over- Press Start to Continue

Game Press 1999, ISBN: 0-966 9617-0-6
· Heather Chaplin and Aaron Ruby: Smartbomb (pages 67-88)

Algonquin Books of Chapel Hill 2005, ISBN: 1-56512-346-8
· Chris Kohler: Power UP - How Japanese Video games Gave the World an Extra Life

Brady Games Publishing / Pearson Education 2005, ISBN: 0-7440-0424-1
· Heather Chaplin & Aaron Ruby: Smart Bomb

Chapel Hill 2005, ISBN: 1-56512-346-8
· Andy Robinson and Carl Johnson: Shigeru Miyamoto Shrine accessed on March 2006,

available on http://www.miyamotoshrine.com/
· Mario Mania Players Guide

May 1991, web version, accessed on March 2006, available on
http://www.miyamotoshrine.com/theman/interviews/0561.shtml

· Nintendo Official Magazine (UK)
14th September 2003, accessed on March 2006, available on
http://www.miyamotoshrine.com/theman/interviews/081403.shtml

· Tokyo University Lecture transcript, 3rd July 2003
Accessed on 4th March 2006, available on
http://www.miyamotoshrine.com/theman/interviews/030703.shtml

· Marcus & Mattias Liedholm: Shigeru Miyamoto - the Man Behind Mario
Accessed on 4th March 2006, available on
http://www.nintendoland.com/home2.htm?profiles/miyamoto.htm

· Wikipedia article on "Shigeru Miyamoto"
Accessed on 4th March 2006, available on
http://en.wikipedia.org/wiki/Shigeru_Miyamoto

Satoshi Tajiri

 - 128 -

Satoshi Tajiri (1965-) – Designer of Pokémon

Satoshi Taj ir i collected insects as a child. He later turned his childhood hobby into a game,
where players catch and train different kind of monsters and trade them with each other. The
game is, of course, called Pokémon, financially the most successful game ser ies of all time.

Obsessed Child
Satoshi Tajiri was born on 28th August 1965, in Japan. He spent his
childhood in a suburb of Tokyo, collecting insects from ponds, fields and
the forest, constantly looking for new insects. His friends called him “Dr.
Bug” . Satoshi was not fond of school. He was 13 when Space Invaders
(Taito 1978) was published and since that he spent most of his time in
arcades. One local arcade even gave him a Space Invaders machine to take
home. His father wanted him to be an electrical utility man, so Satoshi went
to a technical school, which he never finished it.

The fields and ponds, where Satoshi liked to spend his childhood, were covered over with
apartments, streets and parking lots. Satoshi wanted to create some way for modern children to hunt
down and collect creatures like he did. Tajiri dreamt to make games of his own and he submitted his
ideas to many game design competitions. In 1981 he won the first price in a competition organized
by Sega.

Game Freak
Satoshi wanted to share the wealth of his game knowledge with the world. Together with his friends
he formed a games magazine called Game Freak in 1982. A young otaku called Ken Sugimori saw
the first issue of Game Freak and wrote to Tajiri sending couple of his illustrations. The two became
friends and started to make games.

Nintendo launched Famicom (NES) in Japan in 1983. Tajiri
acquired add-ons to his Famicom console including a Famicom
BASIC. Tajiri and his friend Sugimori spent five years making a
game, called Quinty (Namco 1989). The game was a hit in
Japan, but the American publishers considered it to be too cute.
The altered the game's package and title screen, but left the
game-play intact. It was released as Mendel Palace in USA and
sold about 60000 copies.

In 1991 Satoshi discovered the Nintendo Game Boy. When he
saw the link cable, which was used to connect two Game Boy
units to each other, he imagined actual living organisms crawling
along them. He presented his idea to Nintendo, who was
impressed by his Quinty game. He got some initial funding and
concept work from another game design studio called Creatures.

Pokémon
Tajiri, Sugimori and the rest of Game Freak staff worked 6 years
to create a game, which was originally called Capsule Monsters.
Satoshi became friends with Shigeru Miyamoto. He acted as a
sort of mentor to Tajiri. Instead of having real insects, they

Satoshi Tajiri

 - 129 -

decided to invent over 100 different imagined monsters with different kind of characteristics and
special abilities. His friend Ken Sugimori drew all the images of these monsters. The game was first
called Pocket Monsters, but it was later shorted to Pokémon for international markets. The original
game had two different versions called Pocket Monster Red and Pocket Monster Green and they
were published by Nintendo for Game Boy in 1996. The names were changed into Pokémon Red
and Pokémon Blue when the game was released in 1998 in USA and Europe. In the Japanese
version Ash Ketchum, the boy hero of the game was named Satoshi, and Gary Oak was named
Shigeru.

Pokémon became an even bigger hit than anybody could expect. In less than ten years the Pokémon
games have sold 143 million units, only to be topped by Mario games, which have sold 184 million
up till December 2005. No other game series has sold more than 100 million units. Pokémon
franchise has been able to generate over $15 billion dollars worth of sales. There is a very popular
card collection series, an animated TV series, a series of films, comics and numerous toys and other
branded products related to Pokémon. There has been about 14 billion Pokémon collecting cards
sold. Calculating all these together the total revenue of all Pokémon products is probably twice the
mentioned figure, $30 billion American dollars, as mentioned in an article at www.1up.com.

Tajiri©s Relations with Miyamoto
In an interview of Time Asia (issue unknown, source webpage) he tells
about his relations with Shigeru Miyamoto and replies to questions related
to Pokémon:
Question: Are you O.K.? You look pretty tired.
Tajiri: It's the way I work. I sleep 12 hours and then work 24 hours. I've
worked those irregular
hours for the past three years. It's better to stay up day and night to come up
with ideas. I usually get inspiration for game designing by working this
schedule.
Question: The main human guy is named Satoshi. That's your name. Is he your alter ego?
Tajiri: Basically, he's me when I was a kid.
Question: His main rival is named Shigeru. That's the first name of Miyamoto, the famous game
designer at Nintendo who did Donkey Kong, Super Mario Bros. Do you consider him your rival?
Tajiri: No! I really look up to Miyamoto-san. In the TV series, Shigeru is Satoshi's master. In the
game, they are rivals. Shigeru is always a little bit ahead of Satoshi.
Question: Does Satoshi ever catch up with Shigeru?
Tajiri: No! Never!
Question: Have you caught up with Miyamoto-san?
Tajiri: I think very highly of him. I'd memorize each piece of advice he gave.
Question: But Pokémon is more popular than anything Miyamoto-san has done. Hasn't the student
passed the teacher?
Tajiri: No, because Pokémon was made with Miyamoto-san's advice. Since I was a teenager,
playing Donkey Kong, he's always been my role model. He's a mentor for my heart.

Satoshi has been diagnosed to have Asperger Syndrome.

References
· Chris Kohler: Power UP - How Japanese Video games Gave the World an Extra Life (pages

238-249)
Brady Games Publishing / Pearson Education 2005, ISBN: 0-7440-0424-1

Satoshi Tajiri

 - 130 -

· Ray Simon: Mischief Marketing: How the Rich, Famous & Successful Really Got Their
Careers and Businesses Going (pages 95-96)
McGraw-Hill 2000, ISBN: 0809225905

· Wikipedia entry on Satoshi Tajiri
Accessed on 5th of March 2006 and available on
http://en.wikipedia.org/wiki/Satoshi_Tajiri

· Asia.com interview of Satoshi Tajiri
Accessed on 5th of March 2006 and available on
http://pokedream.com/pokemon/infocenter/tajiri.php

· Jane Pinckard: Pokemon Franchise Generated $30 Billion
Accessed on 5th of March 2006 and available on
http://www.1up.com/do/newsStory?cId=3146276

· Dragonblood93: www.videogame.net article Pokemon Franchise Approaches 150 Million
Games Sold
Accessed on 5th of March 2006 and available on
http://www.videogame.net/vgn/newsstory.cfm?newsid=1818&system=Nintendo

· Gamenews.virgin.net article: Mario Tops Nintendo Sales
Accessed on 5th of March 2006 and available on
http://gamesnews.virgin.net/Virgin/Lifestyle/Games/virginGamesNewsDetail/0,13470,9019

33_technology,00.html
· Forum.pcvsconsole.com discussion about Mario and Pokemon Franchise Sales

Accessed on 5th of March 2006 and available on
http://forum.pcvsconsole.com/viewthread.php?tid=17468

Gunpei Yokoi

 - 131 -

Gunpei Yokoi (1941-1997) - Inventor of Nintendo Game & Watch and
Game Boy

Gunpei Yokoi is the man behind Nintendo©s highly successful handheld game machines and
many other inventions.

Early Years and a Little Bit of the History of Nintendo
Gunpei Yokoi (sometimes his name is transliterated Gumpei Yokoi) was born
on 10th September 1941.

Yamauchi Nintendo Company was originally founded on 6th November,
1889 by Fusajiro Yamauchi to produce handmade hanafuda cards. In 1941
Hiroshi Yamauchi, the grandson of Sekiryo Yamauchi, who was the son-in-
law of Fusarijro, took over the leadership of the company and renamed it as the
Nintendo Playing Card Company. In 1959 Nintendo got a deal with Disney
to allow Nintendo to use Disney characters in playing cards. This was a big
success, selling over 600 000 cards in the first year.

During 1960s Nintendo tried many businesses including founding a taxi company and a love hotel
as well as the production of toys. Most of them ended in failure
.
In 1965 after graduating from college with a degree in electronics Gunpei Yokoi went to work for
Nintendo on the assembly line of Hanafuda cards. In 1969 Nintendo established a games division,
and most of the early game-related toys and devices were designed by Gunpei Yokoi.

In 1979 Hiroshi Yamauchi asked Yokoi to develop something
for Christmas. Yukoi responded on the following day
presenting Ultra Hand, an expanding arm toy, which he had
already invented in 1966 for his own amusement. The Ultra
Hand was a big success, selling about 1.2 million units.

He went on to develop a large line of inventions, including a
love tester (1969), a series of light ray gun toys (1970-1976),
a robotic vacuum cleaner (1978), a dancing robot (1985) and
Ten Billion Barrel puzzle (1980), also known as Nintendo
tumbler puzzle. The latter was a mathematical puzzle similar
to Rubik’s Cube (which was invented by the Hungarian
sculptor and professor of architecture Ern� Rubik in 1974).

Nintendo Game & Watch
One of the biggest inventions of Gunpei
Yokoi was the Nintendo Game & Watch
series of handheld game devices. Originally
introduced in 1980, they were about the size
of a credit card and less than 1 cm thick
battery-operated devices featuring an LCD
display. Their display showed some static
graphics, which always remained the same.
The changing parts of the display consisted

Gunpei Yokoi

 - 132 -

of black-colored segments (e.g. player character, objects, enemies, score/point display), similar to
the display structure of electronic watches and calculators. Each unit could play just one game. A
total of 59 game titles were made in the Game & Watch series during the period 1980-1986. The
first of them was Ball (published on 28th April 1980). Many of Nintendo’s most popular games
were converted to Game & Watch format including Donkey Kong and Super Mar io Bros, which
Yokoi created with Shigeru Miyamoto. But there were some original titles like Oil Panic, Fire and
Climber.

Head of R&D1
In 1980s Nintendo began to assign their research development to divisions headed by their chief
engineers and creative minds. Yokoi was appointed to be the general manager of Research and
Development 1 (R&D1), which became of the one of the most legendary game development units
of the company. R&D1 consisted of 55 people, including designers, programmers and engineers.
Before Miyamoto got his own R&D department in 1984 Yokoi helped him to produce many of his
most famous arcade games including Donkey Kong (Nintendo 1981) and Donkey Kong Junior
(Nintendo 1982). In 1986 some of the developers at R&D1 left the company to form Intelligent
Systems, A Japanese video game developer, which later became one of the most important second
party developer’s for Nintendo. Intelligent Systems is behind the Warioware and Nintendo
(Advance) Wars and Fire Emblem series of games.

Yokoi also produced many important games:

· Metroid (Nintendo R&D1/Nintendo 1986), a platform game where a bounty hunter called
Samus Aran destroys alien creatures. Samus wears a suit covering his body. At the end of
the game it is reveled that Samus Aran is a woman. Yokoi also produced the sequels of the
game: Metroid I I : Return of Samus (Nintendo 1991) and Super Metroid (Nintendo 1994)

· K id Icarus (Nintendo 1986), a platform game for NES
· Super Mar io Land (Nintendo 1989) and its sequels Super Mar io Land 2: 6 Golden Coins

(Nintendo 1992) and War io Land: Super Mar io Land 3 (Nintendo 1994) all for Nintendo
Gameboy

· Dr . Mar io (Nintendo 1990), a puzzle game for Game Boy and NES
· Tetr is Attack (Nintendo 1995), a puzzle game similar to Tetris
· Fire Emblem: Seisen no Keifu (Intelligent Systems/Nintendo 1996)
· 3D Tetr is (T&E Soft/Nintendo 1996)

Nintendo Game Boy
Gunpei’s biggest innovation was the
Nintendo Game Boy, a handheld game
console released in 1989. It was bit bulky and
ugly and it only offered a dim display with
grey-scale graphics, whereas the competition
e.g. Atari Lynx, had beautiful color graphics.
But Nintendo had an unprecedented game
library and better battery life and a cheaper
price. Despite this there was lots of demand
for a Game Boy with a better color display.
Yokoi refused to release a color version of
Game Boy, because this would significantly
lower the battery life. Nintendo and Yokoi
even played a joke on customers by releasing

Gunpei Yokoi

 - 133 -

Game Boys, which had been painted with different colors on the outside, but otherwise were the
same as the original unit. Game Boy quickly became a hit and R&D1 was assigned to develop
games exclusive for Game Boy. In its various incarnations Nintendo Game Boy is the most
successful game machine of all time with about 770 million games sold for Game Boy machines.
By 2000 Game Boy had already sold 100 million units. Currently the total sale of all Game Boy
machines is about 185 million.

Virtual Boy
The enormous success of Game Boy raised Yokoi into great status, but this
was all crushed by his next innovation. Gunpei Yokoi began to develop a
video game console, which would allow real stereoscopic 3D using an eye
glass style projector display. Nintendo released the Vir tual Boy game
console on 2first July 1995 in Japan and 14th August 1995 in USA. It
generated different monochromatic images for both eyes using and array of
384x224 LEDs to create black and red colored graphics. The product was
both a critical and commercial failure. People, especially children under 7,
complained of eye strain and neck pain from just a few minutes of playing.
The game was marked as a portable system, but it practically required a
stationary table for the game unit. Others blame the bad quality of the games
released for the system. Nevertheless after the Virtual Boy fiasco Gunpei
Yokoi was treated like an outcast at Nintendo. He resigned from Nintendo
on 15 August 1996 and formed a company called Koto Laboratory in
Kyoko. There he began developing a handheld video game console in co-
operation with Bandai, a Japanese toy manufacturer.

Fatal Accident
On 4th October 1997 Yokoi was a passenger in a car driven by Etsuo Kis� , a businessman from
Kyoto. They saw a car accident and Yokoi went to examine the damage but another car, driven by
Iwao Tsushima hit the two men. Kis� survived with two broken bones, but Yokoi died 2 hours later
in hospital.

WonderSwan was finally released by Bandai in 1999, two years
after Yokoi’s death. It had more powerful hardware than Game
Boy, but never became as popular and it was practically only sold
in Japan.

Yokoi was granted the Lifetime Achievement Award
posthumously at the Game Developers Choice Awards ceremony
on 6th March, 2003

References
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition)
Osborne 2004, ISBN: 0-07-223172-6

· Leonard Herman: Phoenix – The Fall & Rise of Videogames (3rd edition) (pages 207, 255-
256, 272 and 288)
Rolenta Press 2001, ISBN: 0-9643848-5-X

· Wikipedia entry on Gunpei Yokoi
Accessed on 6th March 2006, available on
http://en.wikipedia.org/wiki/Gunpei_Yokoi

Gunpei Yokoi

 - 134 -

· Wikipedia entry on Nintendo Company
Accessed on 6th March 2006, available on
http://en.wikipedia.org/wiki/Nintendo

· Wikipedia entry on Nintendo Game Boy
Accessed on 6th March 2006, available on
http://en.wikipedia.org/wiki/Game_Boy

· Wikipedia entry on Nintendo Game & Watch
Accessed on 6th March 2006, available on
http://en.wikipedia.org/wiki/Game_%26_Watch

· Biography of Gunpei Yokoi 1941-1997
Accessed on 6th March 2006, available on
http://www.virtual-boy.org/gunpei%20yokoi.htm

· Nintendo.com (6th January 2006): Dockable Entertainment Featuring Game Boy Advance
Accessed on 6th March 2006, available on
http://www.nintendo.com/newsarticle?articleid=Q5VWIpimZ5bO3CAvOeCu0acwpqllu35o

&page=
· Nintendo 2005 Annual Report (featuring Game Boy Sales numbers)

Accessed on 6th March 2006, available on
http://www.nintendo.com/corp/report/NintendoAnnualReport2005.pdf

Yu Suzuki

 - 135 -

Yu Suzuki (1958-) – Designer of Outrun, Virtua Fighter and Shenmue

Yu Suzuki was the lead game designer and director at Sega. He is often considered the
equivalent " M iyamoto" of Sega. His most famous designs include Outrun, Vir tua Fighter and
Shenmue.

Early Years
Yu Suzuki was born on 10th June 1958 in Iwate prefecture, Japan. He
majored in electronic science at the Okayama University of Science.
He came to work for Sega Enterprises in 1983 as a programmer and
a producer. For years he has been leading Sega’s legendary AM
R&D department 2 (AM2), which is behind many famous games. In
1985 Suzuki created a motorcycle racing game called Hang On. The
player controlled the rides tilting a virtual motorcycle. In the same
year he released Space Har r ier , which was a shooting game
utilizing sprite scaling, a technique to display the same graphical
bitmaps in different sizes to create a 3D look-alike effect. The
motorized cabinet of the game moved into 4 directions to enhance
the immersion.

Towards Visual realism
In 1986 he created the highly successful car-racing game Out Run (Sega 1986), which contained
alternative routes to reach the final goal. He is also one of the pioneers of using 3D graphics in
video games. Vir tua Racing (Sega 1992) used flat-shade 3D polygon graphics. It was not the first
racing game to do it. Atari’s Hard Dr iving from 1988, had already done this, but Virtua Racing
was a much bigger success and it paved the way for other 3D racing games using more advanced
3D graphics.

Virtua Fighter
In 1993 Suzuki created Vir tua Fighter , the first fighting game to use 3D graphics. This game was
followed by Vir tua Fighter 2 (Sega 1994), Vir tua Fighter 3 (Sega 1996), which both had texture
mapped 3D graphics. According to many people the game play actually got worse in comparison to
the first part. Vir tua Fighter 3 Team Battle (Sega 1997) added the possibility to have 2 vs. 2
matches. In 2001 Vir tua Fighter 4 (Sega 2001) was released as an arcade game and later for

Yu Suzuki

 - 136 -

PlayStation 2. The Virtua Fighter Virtua Fighter 4: Evolution (Sega 2002) improved the game-play
further by adding new kumita mode and AI trained by the best arcade gamers.

Screenshots from top left to bottom right: Virtua Fighter, Virtua Fighter 4, Virtua Fighter 2,
VF 4

Shenmue - The Most Ambitious Video Game Project
In 1999 AM2 and Yu Suzuki launched Shenmue, their most ambitious creation, which took them 5
years and 70 million dollars to develop. The used a system called F.R.E.E., short for Full Reactive
Eyes Entertainment. Shenmue was only available for Sega Dreamcast. The game featured an entire
small Japanese town to explore with dozens of NPCs and real-time weather effects. The game on
game on 4 GDROM disks, with disc number 4 being so called "passport" disc, allowing the player
to view all the in-game movies, which were all done using the game's amazing and immersive game
engine. People in the game had jobs and usually went to job or school in the morning, the lighting
and weather of the game was totally dynamic, allowing the player to live the game like it was real
life, not a game. The game even featured lots of shops, houses and even a game arcade, which
contained Sega's Space Harrier and Hang-on games, which could be played fully.

The NPCs of the games were very detailed with free-flowing hair, facial muscles and flapping
lashes, features unseen in games before it. Even more amazing was it that it all run on Dreamcast
video game hardware and not some high-end PC. It took other games many years to achieve the
visual level of Shenmue. Despite the fact it was graphical marvel of its time, the game was not a
commercial success. The original plan was that Shenmue was only the beginning of really long saga

Yu Suzuki

 - 137 -

of role-playing games, but it got only one sequel called Shenmue I I (Sega 2001), which was also
published for Sega Dreamcast and later for Microsoft Xbox.

Screenshot: At arcade in Shenmue, Ryuo teaching little girl how to take care of an orphan
kitten, (below) art from Shenmue.

Suzuki©s New Directions
Suzuki is known to have exquisite taste for wines and cars. This is reflected in many of his
creations. Ferrar i 355 Challenge (Sega 1999) was a racing simulator game, with photorealistic
graphics. It was also the first game for which Ferrari licensed only single models of their cars.

In 2003 Suzuki was selected into the Academy of Interactive Arts and Sciences’ Hall of Fame.
In 2003 Yu Suzuki left Sega AM2 to head his own Digital Rex studios.

Suzuki©s View to Game Design
www.gignews.com interview of Yu Suzuki and Will
Wright:
Question: How do you approach game design?
Suzuki: I appreciate originality in everything so I don’ t only
want to be involved in games. I like to do many things and
only after the inspiration has accumulated do I begin
making the game. I get a lot of inspiration outside of the
game industry. I also get inspiration from dreams. Like
Dali, the famous painter, I get a lot of my inspiration from
dreams.
Question: What are your references and influences and how do those references influence your
game design? Do you draw inspiration from other art forms? film? science? other innovative
designers? etc.
Suzuki: …For the past five years, I have been constantly researching movies. I have accumulated
over 500 DVDs. The new game platforms effectively allow cinematic expression in games. I think
many things will be merged between games and movies. Well produced movies from Hollywood
with all of their technological enhancements are hard to analyze. They seem too perfect to study.
Some second class movies from Hong Kong are useful in that they show what not to do. My travels,
as well as movies, also inspire me. For example, when visiting a European country, I saw beautiful
7th century palaces and fortresses. I want to use these landscapes and structures in my games.

Yu Suzuki

 - 138 -

…I have been carrying around sketchbooks and notebooks, carrying them everywhere. This
particular one contains a new game idea. Ideas pop up very quickly. Sometimes many ideas will
pop up simultaneously so while I am making notes on one idea, I’ ll forget other ones.

References
· Imagine Media Group: Video Games - The Ultimate Guide (pages 328, 337 and 374)

Carlton Books 2002, ISBN: 1842222767
· Shenmue Dojo: Biography of Yu Suzuki

Accessed on 4th of March 2006, and available on
http://www.planetxbox.com/shenmuedojo/Yu_Suzuki.shtml

· Wikipedia article on Yu Suzuki
accessed on 4th of March 2006, and available on http://en.wikipedia.org/wiki/Yu_Suzuki

· Melanie Cambron: www.gignews.com interview - THE E3 PANEL WITH WILL WRIGHT
AND YU SUZUKI accessed on 4th of March 2006, and available on
http://www.gignews.com/goddess/suzuki_wright.htm

· Sega AM2: List of Games
Accessed on 15th November 2005, no longer available at
http://www.sega-am2.co.jp/en/games/index.html

Yuji Naka

 - 139 -

Yuji Naka (1965-) – creator of Sonic the Hedgehog

Video game history author Steve L. Kent descr ibed Yuj i Naka as br illiant, temperamental
and an extreme per fectionist. Yuj i Naka is most famous for creating Sonic the Hedgehog.

Without Formal University Education
Yuji Naka was born on 17th September 1965 in Japan.
Immediately after his graduation in 1985 he applied for a job at
Namco, but he was not hired, because he lacked a university
degree. He got a job a Sega in 1985. His first works include
Space Harr ier (Sega 1986), a popular shoot 'em up game with
scalable sprite graphics and Black Belt (Sega 1986). In 1989
he made a nearly perfect conversion of Ghouls ‘N Ghost
(Capcom 1988), a side-scrolling platform arcade game, for
Sega Genesis.

Head of Sega AM8 Studio
In 1988 Sega established Sega AM8 game studio. Naka became the head of this team. Their first
game was Phantasy Star (Sega 1988), a role-playing game for the Sega Master System, which was
mostly programmed by Naka himself.

Birth of Sonic
Around 1989-1990 Sega commissioned a 15-man team at AM8
to create a new mascot, a game character that could compete
with Nintendo’s immensely popular Mario. They went through
various different kinds of designs. Naka liked Mario games, but
he felt they lacked speed and Mario just didn’ t have the
“attitude”. Their final design was a stylish blue hedgehog, called
Sonic, which moved much faster than any game character
before. In 1991 a game called Sonic the Hedgehog was
published for Sega Genesis, a new 16-bit game console. The
audience also thought that Sonic was “cool” and they liked the
game-play, which forced the player to go through hoops and
areas, where Sonic had to move really fast. In the same year the
AM8 studio changed their name into Sonic Team. Sonic the
Hedgehog has spawned numerous sequels and has appeared on

about a dozen different game platforms. Sonic has spawned a
comic book, a cartoon series and branded products for children.
For a short period of time, mainly thanks to the enormous
success of Sonic, Sega became as popular as Nintendo. In 1993
Sega’s gross sales rose to $3.6 billion from $813 million in
1989.

Naka©s Personality
Naka is often described as relentless micromanager, accepting
nothing short of perfection from his team members. Naka
preferred to do everything himself from programming the game,
making the music and to the making the level design. Of course
as games grew larger and production values went higher this

Yuji Naka

 - 140 -

was no longer possible for one person within a reasonable time. In some early games he was
credited as Muuuu Yuji or “YU2”, in reference to Yu Suzuki, the most famous game designer of
Sega.

Screenshots from Sonic 1 (up left), Sonic 2 (up right) and Sonic Adventure 2 (below)

In The Ultimate History of Computer Video Games Steve L. Kent writes:
“ Naka’s demanding managerial style sometimes gave way to outbursts. Unlike other creative
teams, Naka’s team suffered from heavy turnover as burned-out programmers, designers and artists
looked for less demanding work elsewhere. Mild-mannered in public, Naka was said to be given
emotional flare-ups when under stress”

Nevertheless Naka has a very high reputation and enormous success
with Sonic, so he has continued to make games. In 1996 Naka and the
Sonic Team created an ambitious action game called NiGHTS Into
Dreams… to demonstrate the capabilities of Sega Saturn. Naka was the
main programmer of the NiGHTS projects and he sweated over every
detail of the game:
“ NiGHTS was a difficult game to make… very difficult. It wasn’ t just the
3D aspects, it was more the actual game itself, the worlds and the way
the characters interacted, If the game was missing one important
element, it was going to be a complete failure and everybody would look
at it and say: “ This is a really a disappointment” .”

Yuji Naka

 - 141 -

Several famous game designers have worked under Naka’s lead, including Hisao Oguchi, the
designer of Vir tua Tennis (Sega 1999) and Crazy Taxi (Sega 1999) and Tetsuya Mizuguchi,
creator of Sega Rally (Sega 1995) and Space Channel 5 (Sega 1999).

References
· Steve L. Kent: The Ultimate History of Video Games

Prima Publishing 2001, ISBN: 0-7615-3643-4
· Wikipedia entry on "Yuji Naka"

Accessed on 5th of March 2006, available on
http://en.wikipedia.org/wiki/Yuji_Naka

· Allgame.com entry on "Yuji Naka"
Accessed on 5th of March 2006, available on
http://www.allgame.com/cg/agg.dll?p=agg&SQL=FIB|||||3325

· John Battelle and Bob Johnston: The Next Level: Sega's Plans for World Domination
Wired Magazine Article 1996 (issue unknown), featuring history of Sega and sales data
Accessed on 5th of March 2006, available on
http://www2.gol.com/users/coynerhm/sega.html

· Hasan Ali Almaci and Heidi Kemps: An Interview with Yuji Naka
The Next Level 15th June 2004
Accessed on 5th of March 2006, available on
http://www.the-nextlevel.com/features/interviews/yuji-naka/

· Wikipedia entry on Sonic Team
Accessed on 5th of March 2006, available on
http://en.wikipedia.org/wiki/Sonic_Team

· Sam Kennedy: Sonic the Hedgehog
Accessed on 5th of March 2006, available on
http://www.1up.com/do/feature?cId=3134008

· Andreas Tunek: Sonic Team Section
Accessed on 5th of March 2006, available on
http://user.tninet.se/~cio759u/

Hironobu Sakaguchi

 - 142 -

Hironobu Sakaguchi (1962-) – Designer of Final Fantasy

Hironobu Sakaguchi is famous for being the director and lead designer of the Final Fantasy
ser ies of games until par t XI . His games have been very successful and are considered as a
landmark in fantasy role-playing games. However his Final Fantasy film is one of the biggest
commercial flops in the history of cinema.

Early Years
Hironobu Sakaguchi was born in 1962. He studied computer
science in Yokohama National University. He fell in love with
role-playing games while playing Wizardy (Sir-Tech Software
1981) on his friend's Hiromichi Tanaka's Apple II computer.
According to Power-Up he told:
"It was totally different from the arcade games of the time - there
was a story and you could them for a long time. So fell into this
thing called role-playing games, and after that I hardly ever went
to class. I would just pull all-nighters with Wizardy"

In the spring of 1983 a Japanese PC software company, called
Denyo, was setting up a game division called Square. They hired
2 students, Sakaguchi and his friend Tanaka, and 3 programmers.
They worked in a tiny two-bedroom apartment in Yokohama and
Sakaguchi acted as their creative director. Their first game was
Deathtrap, a PC adventure game where the player had the role of
last survivor on a deserted island. The game was released in 1984
and took up three 5.25" disks, being a really large game for its
time. The game was hit and Tanaka and Sakaguchi decided to take
a leave from their studies. They released a sequel to the game
called Will: DeathTrap I I (Square 1984).

Square began to grow and became so important that it was
finally spun off as a separate company in May 1986. In the
same year Sakaguchi was appointed to be the director of
planning and development at Square Co. Ltd. He was leading
Square A Team. The team consisted of him, Iranian-born
Nasir Gebelli, who was famous in Apple II of being able to
turn out a new game every 5 weeks, and couple of other
programmers. Sakaguchi's role's became more in creative
design and scenario writing than programming.

Square A Team was responsible for making cartridge based games for consoles, mainly NES.
Highway Star (Square 1987) also called "Rad Racer", was a car racing game, which used of
Gebelli's fast 3D-alike graphics. The game's music was done by Nobuo Uematsu, who later
became famous for composing music for all the Final Fantasy games. The game even supported
motorized 3D glasses and an optional pair of red- and blue glasses were sold as well. Another game
called Tobidase! Daisuken! (Square 1987) was Mario-style was platform jumping game, but used
3D-alike view with the camera behind the main character. Both games were big successes, selling
around half a million copies. Square wanted Sakaguchi and Gebelli to make more games like these,
but Sakaguchi absolutely hated them. He wanted to make a role-playing game similar to Wizardy.
He went to talk with president of Square with his idea and he was approved to do his game.

Hironobu Sakaguchi

 - 143 -

Sakaguchi decided to call his game Final Fantasy as he was planning to quit Square and go back to
continue his studies.

Final Fantasy I
In addition to Wizard Sakaguchi was heavily inspired by a
role-playing game called Dragon Warr ior (Enix 1986), a
game designed by Yuji Horii. Dragon Warrior was very
popular game, which later spawned the Dragon Quest series
of role-playing games, which are extremely popular in Japan.
Sakaguchi wanted his game to have more adult feel and
complicated, epic plot. He hired freelance artist Yoshitaka
Amano to make the graphics. Nobuo Uematsu, who had
already made music Highway Star and K ing Knight©s
Special (Square 1986), was commissioned to make an epic
soundtrack for the game.

Sakaguchi borrowed heavily from the writings of J.R.R. Tolkien, especially the Hobbit and ords of
the Rings. His game also featured elves, dwarves and mithril, a mythical blend of steel and silver.

In 1987 Square published the Final Fantasy (Square 1987) for NES. This was the beginning of one
of the best selling game series of all time. Final Fantasy (FF) was well implemented with nice
graphics, sound and good controls. It used turn-based combat, where each member in the party did
his moves, followed by the opposing party. At the beginning of the game one could choose 4
characters for 6 different character classes: fighter, thief, blue belt, white mage, red mage and black
mage. Unlike other NES games of that time it had no title screen at all. Instead it began with long
text, like the Star Wars films. The game was more movie-alike than almost any other NES game of
its era and had more epic and deep story. The players loved it and soon Square began to solely
concentrate on making role-playing games for consoles.

Final Fantasy II and III
The game was followed by Final Fantasy I I (Square 1988)
and Final Fantasy I I I (Square 1990), which both were made
for NES and used the same kind of system as the first FF
game.

FF2 is the only FF not using experience points, instead each
character develops after the combat based on what it was
doing e.g. it if was using a sword, it gets more skilled
wielding that weapon and its physical strength increases. The
game suffered from bugs, the most famous of them was the
cancel bug, which allowed canceling a previously issued
command but still getting the statistic-increasing benefit from
it. The game also featured an end sequence with credits and
full names of the authors - a practice unheard on popular
NES game of its era. This helped the players to recognize the
authors and made the game even more similar to the films.

FF3 introduced a job system, which was basically a character
classes, but with the ability to switch between them or even
have several of them. FF3 had 11 warrior type jobs from

Hironobu Sakaguchi

 - 144 -

fighter to ninja and 11 mage-type jobs from white mage to
sage. FF3 also had an improved battle engine: if the enemy
was defeated the next character automatically switched to a
new target instead of hitting thin air.

Final Fantasy IV
The next FF game, Final Fantasy IV (Square 1991) was
made for the new Super Nintendo Entertainment System
(SNES). The game had even deeper plot dealing with moral
problem of whether to serve your king and kill the innocents
or fight for the right. FF4 had better graphics and introduced
the Active Time Battle (ATB) system, in which players
must give orders to their characters in real-time. ATB was

used in the next 5 FF games as well as some other games published by Square, such as Chrono
Tr igger (Square 1995).

Final Fantasy V & VI and Promotions
In 1991 Sakaguchi was promoted to be the Executive
Vice President of Square Co.

Final Fantasy V (Square 1992) was made originally for
SNES as well and it had a revamped job system, which
allowed each character to master all 22 jobs. The game
was a step back in terms of drama, featuring little moral
dilemmas and pretty straightforward storyline.

Final Fantasy VI (Square 1994) for SNES didn’ t bring
much new to the game play, except desperation attack,
which gave a small chance for a critically wounded
character to use an extremely powerful special attack
instead of a normal physical attack. The game was more
dark and moody than any other Final Fantasy game.
Perhaps due this fact, many players consider FF6 to be
the best Final Fantasy game in addition to FF7. Final
Fantasy VI sold 2.5 million copies alone in Japan.

In 1995 Sakaguchi was appointed to be the president of
Square LA, Inc., later renamed Square USA Inc., a
research and development studio located in Los Angeles,
USA.

Chrono Trigger
Sakaguchi co-designed the high-acclaimed Chrono Tr igger (Square 1995) with Yuji Horii. It was
first made for SNES, but in 1999 also released for PlayStation. Chrono Trigger used a combat
system similar to the one used in FF games, including the ATB system. Perhaps the biggest
difference from the FF series is that Chrono Trigger had no separate screen for battles and the
monsters could always be seen on the screen (allowing player to potentially avoid them, instead of
being harassed by countless random fights, a typical feature in Japanese console role-playing
games).

Hironobu Sakaguchi

 - 145 -

Some people consider Chrono Trigger to be one of the greatest games of all time, and are especially
fond of its music. Some other people dislike the game’s “short” length. It takes only 20-25 hours to
complete the game, where as it takes about 100 hours to complete Dragon Quest VI : Maboroshi
no Daichi (Heartbeat/Enix 1995). Personally I think even 20-25 hours is too much for most games
– why have so much repetition?

Chrono Trigger had a sequel on Sony Playstation called Chrono Cross (Square 1999), but most
reviewers consider it inferior to the original.

Screenshots from Chrono Trigger (left) and Chrono Cross (right)

Final Fantasy VII
Final Fantasy 1-6 had all been made for Nintendo game
consoles. One of the key reasons for Square switching to
produce the next installment of Final Fantasy for Sony
PlayStation (PS) instead of Nintendo 64 (N64), was the fact
that N64 didn’ t have a CDROM-drive like the PS did.
Sakaguchi wanted to make the next game much bigger than
any of the previous games, featuring lots of cut-scenes with
pre-rendered graphics. These cut-scenes could not be skipped
or shortened and they often required some player interaction
to proceed. Due to the existence of the lengthy videos the
game was split into 3 CDROMs, containing an impossible
amount of data to squeeze onto a N64 game cartridge, which
were about 8 Megabytes in capacity at that time.

Final Fantasy VI I (Square 1997) was released on 3first
January 1997 and on 3first August 1997 in USA. It sold an
amazing 3 million copies in the first 48 hours after its release.
A year later FF7 was released for Windows PCs as well. By
the year 1999 FF7 had sold more than 8 million copies
worldwide. It got rave-reviews all over the world. GameFan
review stated it to be, "quite possibly the greatest game ever
made".

Hironobu Sakaguchi

 - 146 -

Final Fantasy VII (FF7) is a menu-driven role-playing
game with a fairly linear story. It used the same ATB
system and turn-based combat, but limited the amount of
persons in a party to three. In the combat the player selects
actions for each character e.g. attack, use item (e.g. drink
potion to get health points or mana points back) ,or use
special ability. Desperation attack, which made its debut in
FF6, made a comeback in FF7 under the name “ limit
break” .

The game also featured materia, magic orbs, which can be placed on weapons and armors, to access
magic spells later, or to access special commands and other abilities. The American and
international version of the game had extremely difficult, optional boss monsters called WEAPON.
Emerald Weapon could kill all three characters in a party with just one attack.

Despite the fact the game had nothing novel in its game play, many people consider it to be not only
the best Final Fantasy game, but the best game ever. This is perhaps due the fact that some people
really love the storyline behind FF7. At the end part of the game one central character, called Aerith
Gainsborough (Aeris in the American version), dies. This brought many players to the verge of
tears.

Parasite Eve
Next Sakaguchi produced Parasite Eve (Square 1998), a game
based on a Japanese novel of the same name by Hideaki Sena.
The story revolves around a genetic scientist who tries
desperate measures to revive his wife, leading to a new threat
to mankind. The game version is a mixture of survival horror
and a role-playing game. The popular game had a sequel a year
later: Parasite Eve I I (Square 1999). The sequel was much
less popular than the first part, mainly due to gamers disliking
that it for having too much survival horror and similar to
Capcom’s Resident Evil game series, instead of being a role-
playing game.

Final Fantasy VIII
Final Fantasy VI I I (Square 1999) came on 4 CDROM for PS.
The combat of the game revolves around monsters, called
Guardian Forces, which can be summoned. The player must
have a Guardian Force to use special abilities. Previous FF
used magic points (MP) to activate spells and many other
special abilities, but in FF8 spells are drawn from enemies
from special Draw Points. The game also introduced a
collectible card-based mini game called Triple Triad. The game
was an enormous success like FF7. In just 3 weeks it earned
more than $50 million in sales, making it the fastest selling FF
title. A year later the game was released for Windows PC as
well. FF8 has sold over 6 million copies worldwide.

Hironobu Sakaguchi

 - 147 -

Chocobo Racing
Sakaguchi produced Chocobo Racing (1999) a racing game
using popular characters from the Final Fantasy series,
including Chocobo himself. It is similar to Nintendo’s
MarioKart, but it never became as popular and no sequels
were produced.

Vagrant Story
Sakaguchi co-produced Vagrant Story (Square 2000) - an
action role-playing game featuring some of the best graphics
ever seen on a Playstation platform. The game allowed the
player to hit different areas of the enemy’s body, jump and
move objects to a new place so as to use them to climb over
obstacles that were otherwise too high.

Screenshot from Final Fantasy 9 (on top of page screen shot of Vagrant Story)

Final Fantasy IX
Final Fantasy IX (Square 2000) is graphically the most brilliant FF game on the PS platform. It
had a humorous story and cute cartoon-like characters. Its combat system was quite different from
previous two FF games. FF9 had 4-character parties and a trance system, similar to “ limit break”
and desperation attack. In FF9 most spells could target multiple enemies. Despite having excellent
graphics and soundtrack the game was not as popular as FF7 or FF8.

Hironobu Sakaguchi

 - 148 -

Final Fantasy X
Final Fantasy X (Square 2001) was the first FF game on
the PlayStation 2 platform. The new platform, of course,
allowed better graphics, but the game system was also
subject to changes. ATB was replaced by a Conditional
Turn-Based Battle System designed by Toshiro Tsuchida. It
also had a new experience leveling system called Sphere
grid, which is a sort of mini-game of its own. I personally
found FFX to be an utterly boring game in the beginning,
with ok graphics, but overly long game-play involving an
inflated numbers of annoying characters.

Making a Final Fantasy film: the Spirits Within
In 1997 Square Co. Ltd. formed a film division, named Square Pictures, located in Honolulu,
Hawaii, to produce motion pictures using Computer Graphics (GC). The studio’s first film was
Final Fantasy: The Spir its Within, released on July 11, 2001. The film was directed by Hironobu
Sakaguchi. He got the inspiration for the basic story of the film from the death of his mother. The
film will be remembered in movie history for a couple of reasons. It was the first full-length motion
picture with (fairly) realistic looking human characters produced entirely using CG. Secondly it
made about $123 million in losses, making it the biggest financial flop in the history of films.

Just like the Final Fantasy games, the film was technically excellent, but the animation was stiff and
the story was filled with clichés, bland characters and borrowed elements from anime films and
Aliens-movies. The film’s production costs were huge: $137 million plus $30 million for
marketing, but the box office sales in North America were just $32 million.

The huge financial losses of the film caused Square to shut down Square Pictures and the entire
game company might have gone bankrupt if Sony would not have poured money into Square. In
2002 Square Co, Ltd. merged with Enix, another Japanese video game producer, famous for its
role-playing games, creating Square-Enix. Many people speculate that one of the key reasons for
this merger was the financial troubles caused by the film.

Hironobu Sakaguchi

 - 149 -

Final Fantasy X-2
Final Fantasy X-2 (Square 2003) was the first direct sequel in the series of FF games. All the
previous Final Fantasy games have been separate games, each with their own storyline, often totally
unrelated to previous games in the series. The story of FF X-2 takes place two years after the end of
FFX. The game-play had several changes. Conditional Turn-Based play was replaced with ATB.
Battles happen faster with more emphasis on quick decisions and timing. The party consists of three
girls: Yuna, Rikku and Paine. Since there are no other characters to control, there is no way to swap
characters in the team, as in earlier FF games. The game also featured Garment Grids and Dress
Spheres, which are similar to the job system in FF5. The game-play was more non-linear than in
other FF games, which are very linear, as in most console RPGs. FF X-2 was a disappointment to
the many fans of the series and perhaps the biggest critique is that the game had a good ending and
the fact that it was light-hearted compared to the epic tragedy story of its precursor. Despite getting
not-so-good reviews and some fan complaints it sold over a million units.

Massively Multiplayer Final Fantasy XI
16th May 2003 marked the Japanese launch of Final Fantasy XI, a massively multi-player online
role-playing game (MMORPG). FF11 was not designed or produced by Sakaguchi, but nevertheless
it is the only MMORPG published both on consoles (PlayStation 2) and PC. Nowadays it is one of
the most popular games in its genre. There are 31 servers for playing the game, named after the
summoned creatures of earlier FF games.

Hironobu Sakaguchi

 - 150 -

Success of Final Fantasy
By 2001 Final Fantasy games have sold 33 million units worldwide and there are more FF games in
production, even though Sakaguchi and many other key members have departed from Square.

I have personally never enjoyed the Final Fantasy series of “games”. Especially after FF7 the games
have included really long cut scenes, which cannot be skipped, making them more like a non-
interactive movie experience with an overly long plot and boring characters, and, as such, they are
less like games. The battle system of any FF title suffers from the same weaknesses as most console
RPGs produced in Japan. They are clearly aimed for people who have patience and want to “enjoy”
a story-based game, which can easily last more than 50 hours. However the games have superb
music. Almost all the games have a sound track composed by Nobuo Uematsu. The game
soundtracks have also been released on CD.

More a Story-Teller than a
Game Designer
Sakaguchi can be classified as a
game designer, who is actually
more of a story-maker and cut-
scene film maker, than a game
designer. He and his team, who
made the Final Fantasy games,
have hardly come up with a single
original idea in game design worth
copying to other games. But it is
obvious that the sad stories in
many of his games appeal to a
large number of people. In 2000
Sakaguchi became the third person
to be selected for the Academy of
Interactive Arts and Sciences’ Hall
of fame. His games have sold over
60 million units worldwide in total.

In 2004 he left Square and formed his own development studio, M ist Walker. Microsoft hired them
to make exclusive role-playing games for the Microsoft Xbox 360, hoping that Sakaguchi’s name
and talent would make Xbox 360 more popular in Japan, where console role-playing games are
extremely popular.

Screenshots from MobyGames and pictures from interviews.

References
· Chris Kohler: Power UP - How Japanese Video games Gave the World an Extra Life

Brady Games Publishing / Pearson Education 2005, ISBN: 0-7440-0424-1
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition)
Osborne 2004, ISBN: 0-07-223172-6

· Wikipedia entry on Hironobu Sakaguchi
Accessed on 6th March 2006, available on:
http://en.wikipedia.org/wiki/Hironobu_Sakaguchi

Hironobu Sakaguchi

 - 151 -

· MobyGames entry on Hironobu Sakaguchi
Accessed on 6th March 2006, available on:
http://www.mobygames.com/developer/sheet/view/developerId,33334/

· Wikipedia entry on Final Fantasy (game series)
Accessed on 6th March 2006, available on:
http://en.wikipedia.org/wiki/Final_fantasy

· Wikipedia entry on Final Fantasy: The Spirits Within (film)
Accessed on 6th March 2006, available on:
http://en.wikipedia.org/wiki/Final_Fantasy:_The_Spirits_Within

· Doug Hill: Interview with Final Fantasy Producer, Hironobu Sakaguchi
Accessed on 6th March 2006, available on:
http://www.rpgamer.com/news/Q4-2001/101401a.html

· Chris Neumer: Hironobu Sakaguchi Transcript (August 2001)
Accessed on 6th March 2006, available on:
http://centerstage.net/stumped/Interviews/sakaguchi.html

· Douglass C. Perry: E3 2005: The Hironobu Sakaguchi Review
Accessed on 6th March 2006, available on:
http://xbox360.ign.com/articles/617/617344p1.html

· Final Fantasy: Spirits Within DVD booklet
(published 2001 by Columbia Pictures)

Ken Kutaragi

 - 152 -

Ken Kutaragi (1950-) – Father of PlayStation

Ken Kutaragi began his career as an engineer at Sony, later r ising to executive status. He is
known as the father of PlayStation, PlayStation 2 and PSP.

Brilliant Engineer
Ken Kutaragi was born on 8th August 1950 in Tokyo, Japan. Since
early childhood Kutaragi liked to take toys apart to see how they
worked. At the age of 10 he built a guitar amp. And during his
teenage years he made go-karts from old scooters. His parents
owned a printing plant where he worked after school hours. He was
a studious, “straight A” level student. In 1975 He got a degree in
electronic engineering in Denki Tsushin University. Immediately
after graduation he got work at Sony in their laboratory. Kutaragi
learned and reverse-engineered the first microprocessors by Intel,
Hitachi and others. He saw the future was in digital technology.

In 1970s Sony was still very much into analog technology and Kutaragi met a lot of resistance from
rivals at Sony. One powerful Sony executive warned him: "I hear you want to develop digital
technology; you must never say that at Sony. You will be transferred immediately…That's out of the
question. That's a taboo at Sony" (From Weird ideas that work).

Despite his stubborn character and disagreements with colleagues Kutaragi quickly earned the
reputation of being an excellent problem solver and eventually was promoted to manager status. He
worked on many projects including early liquid crystal displays (LCD). He became the head of
R&D unit, which developed the first-ever digital camera for consumer market called the Sony
Mavica.

Secret Chip for Nintendo
Kutaragi bought a Nintendo Famicom (NES) for his 8-year-old daughter and then he realized the
potential of video games. Back then the Sony executives had little interest in games and saw
Nintendo nothing more than a toy. They more believed in MSX home computers, which Kutaragi
thought were unsuitable for real-time graphics.

Kutaragi liked NES, but there were couple of things, which he thought would need improvement:
the Nintendo used ROM cartridges as storage and Kutaragi saw magnetic media as better choice
and he thought Nintendo had awful sound.

Kutaragi began secret collaboration with Nintendo. Nintendo decided not to use Kutaragi's floppy
disk technology, but they liked his unorthodox views. In 1986 he had offsite meeting with Nintendo
to talk about their upcoming 16-bit system. Kutaragi offered to make a sound chip for the new
upcoming 16-bit system: Super Famicom or SNES. Nintendo agreed on the offer, but Kutaragi was
back then in no position to officially negotiate about it. He secretly designed and built the chip.
Only his boss Masahiko Morizono knew about his work. Near the launch date of SNES Nintendo
wanted to release a joint statement touting Sony's new sound chip. Kutaragi's work finally came
public. Nintendo was officially Sony's rival competing with Sony's MSX home computers.
Many of the top executives of Sony were furious of Kutaragi's work made in secrecy. However the
CEO of Sony, Norio Ohga, supported Kutaragi and in the end Sony gave Nintendo permission to
use the chip in SNES.

Ken Kutaragi

 - 153 -

Birth of PlayStation
Next Kutaragi tried to make Nintendo to CDROM technology
as storage media opposed to use ROM cartridges. Ohga created
a special unit to work on that project, separate of Sony's major
business. Soon Kutaragi felt almost nobody wanted to work
with him inside the company. He felt very lonely, but didn't
want his dream to die. He continued relentless to lobby his
vision of that the future was digital not analog. The MSX
computer was dead. Kutaragi threatened to leave the company,
which was very rare in Japan at that time.

"I was very sad. But I had a strong passion, so I decided to create my own space to make my vision
a reality, even if that meant leaving Sony" (from The Pirate Inside)

The CDROM add-on called PlayStation for SNES. The deal was however off. Sony wanted 25% of
all the profits which Nintendo would make by selling PlayStation and PlayStation games. Nintendo
thought this was too much and went to Philips instead. Instead of totally abandoning the project,
Sony decided to take a risky route. They formed a new division called Sony Computer
Enter tainment Inc (SCEI), a name coined by Kutaragi (he wanted it to sound more grand, than
just a games division).

With the help of Ohga’s support Kutaragi could continue the project and develop it into a full-
blown game console of its own. Nintendo saw this as breach of contracted and sued Sony to stop
them from releasing PlayStation, on the grounds that they owned the name. The court decision was
in favor of Sony.

PlayStation was released in Japan on 3rd December 1994 and on 9th September 1995 in USA and on
29th September 1995 in Europe. PlayStation was an instant hit. Even though on 23rd June 1996
Nintendo released a technologically superior console called Nintendo 64, Sony PlayStation
continued to outsell Nintendo. A big key to PlayStation’s success was the fact that instead of using
ROM cartridges like Nintendo, they used CDROM as the medium of the games. CDROMs are
easier to copy and cheaper to manufacture than ROM cartridges.

The revenues of Sony Computer Entertainment started to sky-rocket. In fiscal year 1999 they
already represented the 40% of the total operating income of the company. Suddenly the "toy thing"
was important for Sony. Kutaragi's former critics were praising his courage and persistence.

PlayStation 2
Next Sony took an even bigger gamble by spending about $2.5 billion to develop and launch the
successor of PlayStation. On the 4th March 2000 Sony released PlayStation 2 (PS2), which was a
backward compatible successor for PlayStation. PlayStation 2 was the first game console to have
the build-in capability to play DVDs. In fact many first-buyers bought PS2 to play DVDs, even
though stand-alone DVD players were much cheaper than the
cost of the PS2 console.

Both PS1 and PS2 have sold slightly over 100 million units,
making them by far the best game consoles of all time.

But Kutaragi’s vision didn’ t stop there. He saw PS2 as a Trojan
horse for people to bring a device to their living rooms to play

Ken Kutaragi

 - 154 -

games and later use it for all kinds of broadband entertainment. So far this vision has not become
reality in most homes. In December 2003 Sony released PSX (DVR), which is a Sony Media
Center, based on the PS2 console and including a DVD recorder and 160 or 250 GB hard drive to
store TV programs and digital photos. PSX also had the capability to surf on the Web, send email
and access streaming media over the Internet. PSX’s lukewarm response was disappointment to
industry analysts and people at Sony. As a result of the bad sales of PSX, it was never released
outside Japan.

PlayStation Portable
Next Kutaragi and Sony wanted to challenge Nintendo in their dominance
of the handheld gaming market. Sony PlayStation Portable (PSP) was
released on 12th December 2004 in Japan and 24th March 2005 in North
America and finally on first September 2005 in Europe. PSP has not been
able to sell as well as Nintendo’s rivaling consoles like Nintendo DS, but
nevertheless it has been a decent success with over 8 million consoles sold
up till December 2005.

Kutaragi Loses Power Struggle at Sony
In 1995 Ohga selected Nobuyiki Idei as next president of Sony. The decision appalled almost
everyone in the company. In 1998 Idei became co-CEO of the company and the sole CEO in 1999.
Ohga, who has had close relations with Kutaragi, retired fully in 2003, and Idei became the sole
chairman.

Kutaragi is currently the president and CEO of Sony Computer Entertainment Inc (SCEI), the
videogames division of Sony Corporation. SCEI is the biggest company in the game industry.
Since 1997 many people have been guessing and hoping that Kutaragi would be the next president
of Sony. The reason why this didn’ t happen is probably because Kutaragi has cool relations with
Idei and Kutaragi has been openly criticizing Sony’s policy of using proprietary technologies and
Digital Rights Management (DRM), which Kutaragi sees as one reason for the Apple iPod’s
success over similar Sony products. Sony Corporation had $288 million losses in 2004, which are
blamed on Kutaragi. As a small shock to everyone outside the company Kutaragi was demoted from
the board of directors in 2005 and replaced as the head of consumer electronics. Kutaragi’s position
was given to Howard Stringer, who became the first Western person to be included in the top
management of a big Japanese company.

Kutaragi©s Critic
Recently Kutaragi has been praising the greatness of the PS3, the
successor of PS2. He has said Microsoft’s Xbox 360 is just “Xbox
1.5” .

Kutaragi was asked in an interview what he would do if he would run
Sony Corporation. His reply was:
“ The company must revive its original innovative spirit, when it
boasted engineering finesse with the transistor radio, Walkman and
Trinitron TV” .
“ Sony also has been hurt by its insistence on making its content proprietary”
I personally see that Kutaragi’s vision is correct, but only the future will show if he will ever take
the reigns at Sony.

Ken Kutaragi

 - 155 -

Pictures from top to bottom: Kutaragi, PlayStation, PlayStation 2, Kutaragi showing PSP, Kutaragi
showing PS3.

References
· Reiji Asakura: Revolutionaries at Sony: The Making of the Sony Playstation and the

Visionaries Who Conquered the World of Video Games
McGraw-Hill Publishing Co. 2000, ISBN: 0071355871

· Gary Hamel: Leading the Revolution (pages 170-78)
Plume 2002, ISBN: 0452283248

· Robert I. Sutton: Weird Ideas That Work: 11 1/2 Practices for Promoting, Managing, and
Sustaining Innovation
Free Press 2001, ISBN: 0743212126

· Adam Morgan: The Pirate Inside : Building a Challenger Brand Culture Within Yourself
and Your Organization
Wiley 2004, ISBN: 0470860820

· Wikipedia entry on Ken Kutaragi
Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/Ken_Kutaragi

· Wikipedia entry on Sony
Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/Sony_Computer_Entertainment

· Wikipedia entry on Sony PlayStation 2
Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/Sony_Computer_Entertainment#PlayStation_2

· Wikipedia entry on Sony PlayStation
Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/PlayStation

· Wikipedia entry on Sony PSP
Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/Sony_psp

· Jim Frederick: 2003 Global Influentials - Ken Kutaragi CEO Sony Computer Entertainment
Playing His Way to the Next Level
Accessed on 7th March 2006, available on
http://www.cnn.com/SPECIALS/2003/global.influentials/stories/kutaragi/

· Kenneth Li: Meet the Man behind Sony's PlayStation
The Industry Standard, first September 2000
Accessed on 7th March 2006, available on
http://archives.cnn.com/2000/TECH/computing/09/01/meet.ken.kutaragi.idg/

· Hirohiko Nizumi: Kutaragi Forced off Sony's Board
Gamespot News, 7th March 2005
Accessed on 7th March 2006, available on
http://www.gamespot.com/news/2005/03/07/news_6119822.html

· Great Minds, Great Ideas Project - Innovator Profiles - Ken Kutaragi
Ken Kutaragi Interview: PlayStation's Creator and Unwavering Pitchman
Accessed on 7th March 2006, available on
http://eet.com/disruption/profiles/kutaragi.jhtml

· Alec Matias: The Kraziness of Ken Kutaragi
ShackNews, 7th July 2005
Accessed on 7th March 2006, available on

Ken Kutaragi

 - 156 -

http://www.shacknews.com/extras/kutaragi/070705_kutaragi_01.x
· Yuri Kageyama: Demoted Sony Electronics Guru Is Outspoken

Abc News, 4th April 2005
Accessed on 7th March 2006, available on
http://abcnews.go.com/Technology/wireStory?id=640181

Alexei Pajitnov

 - 157 -

Alexey Pajitnov (1956-) – Creator of Tetris

Alexey Paj itnov, a Russian mathematician and programmer, invented Tetr is in 1985. Tetr is
was the fir st game to reach a Western audience from behind the " iron cur tain" . I t became a
huge hit and ranks #2 in the best-selling games of all time list. After a long and complicated
legal battle Nintendo finally acquired global handheld and home video game r ights to Tetr is.

Childhood and Education
Alexey Pajitnov (sometimes transliterated Pazhitnov), was born in
1956 in Russia. He grew up in Moscow, where his father was an
art and theater critic and his mother was a journalist. As a child his
passions were mathematics and films. His mother wrote for a
weekly cinema magazine and young Alexey got to attend the
yearly Moscow Film Festival, where he watched 5 movies a day,
fifty in 10 days. “ It was the only window to the outside” , Pajitnov
said.

Pajitnov was a good student, especially in mathematics. He was a
finalist in the Moscow mathematics competition at the age of
fourteen. He spent the following 3 years in a specialized
mathematics program. At the age of 15 he got his first contact with
computers and created his first program, a number game.

According to Pajitnov most mathematicians are strange people. Pajitnov describes himself as a
normal schoolboy who played cards, drank vodka and dated girls.

After his university studies Pajitnov got a teaching job at the department of mathematics
applications of the Moscow Institute of Aviation; a technical university. He liked his teaching job,
but one day he quit. His passion towards mathematics had been replaced with computers.
“ It doesn’ t matter to a hacker what he is working on – it could be a game or abstract math
problem, but if a computer is involved, he is a god and can do whatever he wants inside that
world.”

Fascination for Pentaminoes Leads to Tetris
His next job was at the computer centre of the Soviet Academy of Sciences, a Soviet-government-
founded research & design centre. He spent many long days and nights working with archaic a
Soviet microcomputer Electronica 60, drinking black coffee and smoking unfiltered cigarettes.
Pajitnov had an interest in puzzles and he had read about pentaminoes, geometric puzzles invented
by the American mathematician Solomon Golomb. Pentaminoes consisted of shapes made out of 5
squares: the letter T, L and so on. The pieces had to be fitted together to make a rectangle.

In 1985 he envisioned an electronic version of the pentamino puzzle, where randomly generated
pieces would appear with increasing speed. He experimented with different computer versions of
the game and settled on a simpler version where each piece was made out of four squares instead of
five. From the Greek word meaning four, he named the game Tetris.

With four squares one can have 7 different shapes. Seven seemed to be perfect number as many
psychologists claim the human mind can process about 7 things (numbers, shapes, concepts) at the
same time. The Electronica 60 had no graphics capabilities so the puzzles pieces were actually

Alexei Pajitnov

 - 158 -

made up of space outlined by brackets. The computer randomly selected one of the 7 shapes. It
appeared on the top of the screen and slowly started to fall down. The player could rotate it and
move it from left of the right. The aim of the game was the make the pieces fit so that the squares
formed an unbroken line from left to right. Then one row was removed. At best one could remove
four lines at the same time using a 4-square long straight piece vertically. This earned the best
points and it is often called Tetris as well.

Pavlovsky and Gerasimov
Pajitnov envisioned the game would be more fun if it would have colorful real-time graphics.
Pajitnov’s friend Dmitry Pavlovsky (or Pevlovsky) introduced Pajitnov to Vadim Gerasimov, a
young self-taught hacker who was just 16 at the time. Gerasimov was a thin tall guy with thick eye
glasses and a real knack for programming, including breaking copy protections.

Gerasimov worked with Pajitnov for two months to make a color version of Tetris on IBM PC
compatible computers. Pavlovsky added a high score table to it. When the program was running
bug free they copied it to computers at the Computer Center via disks. Pajitnov’s colleagues
congratulated him and his friends for creating an addictive game. Pajitnov’s friend, who worked at
the psychology institute gave the game to his staff, but it soon turned out that people were spending
too much time playing the game. One night after everyone else had gone home someone deleted all
the disks containing the game. This action did nothing to stop the extremely addictive game from
spreading around. In November 1985 Tetris took second place in a computer game competition held
in Zelenodolsk.

The Soviet Union didn’ t have copyright law for computer software as in Western countries and they
greatly discouraged people from having private ventures. So Pajitnov had no good way of selling
his game.

Robert Stein and Hungarian Tetris
Tetris made its way to Budapest, Hungary and Hungarian programmers ported it to Apple II and
Commodore 64. Robert Stein (1934-), an ex-Hungarian refugee, living in UK, had previously been
selling Commodore Vic 20 computers. After realizing that the computers sold in direct proportion
to the amount of software available, he decided to go into the software business. In 1982 he founded
Andromeda Software to sell games and business programs made by Hungarian programmers. In
July 1986 he saw Tetris and the game was so addictive that he could not stop playing it. “ I was not
a game player. So if I liked it, it had to be a very good game” , Stein said. He planned to get the
rights of Tetris from Pajitnov and the other versions from Hungarian programmers. He sent a fax to
Pajitnov, who had to go to another division and through lots of Soviet bureaucracy to send a simple

Alexei Pajitnov

 - 159 -

reply to Stein: “ Yes, we are interested. We would like to have this deal” . Before securing the deal
with the Russians, Stein already began selling the rights of Tetris – rights he didn’ t have. He sold
them to Mirrorsoft UK and Spectrum Holobyte, a company famous for making flight simulators.

On 5th November 1986 Stein sent a telex to the Soviets for a deal where they would receive 75% of
what he would collect from Tetris as well as a $10 000 advance. On 13th November 1986
Pajitnov’s superior Evtushenko signed a telex stating that the Academy of Science’s Computer
Center was ready to transfer the copyright of the game to Andromeda, but only the IBM PC-
compatible versions. Pajitnov didn’ t consider this making a contract: “ I had no idea that this kind of
polite telex can be a document. I think of a document as something very serious, which needs to be
signed, changed, and signed again; then you shake hands and drink champagne” . The Soviets were
not satisfied with Stein’s offer pushing for 80% and a $25 000 advance. Frustrated with the troubles
of negotiating with the Soviets Stein made a secret plan to steal Tetris, claiming it was invented by
Hungarian programmers.

Commercial PC Version of Tetris
At the same time the PC version of Tetris was released by Mirrorsoft and
Spectrum Holobyte. Gilman Louie, a manager at Spectrum Holobyte, had
suggested to package the game in a red box with an illustration of St. Basil’s
Cathedral and the word Tetris written with the R reversed, to imitate Cyrillic
text and also with the last letter R formed out of a sickle and hammer. The
programmers at Spectrum Holobyte added graphics and elements to the
game, including an animation, which played at the start of the game. A
Cessna flew across the screen and landed on Red Square, Moscow. This was
homage to Matthias Rust, a young West German pilot, who had flown in a
small Cessna airplane all the way from Helsinki to the Red Square,
undetected by Soviet radar and air defenses – a huge embarrassment to the
Central Committee of the Soviet Union.

The game became an immediate success and the media gave its lots of press coverage as it was the
first game to come from behind the iron curtain.

Finally in June 1987 Stein obtained the license rights to Tetris for IBM PC and any other computer
system.

Battle for the Rights
In January 1988 Tetris was released for many other home computers as well. The game got rave
reviews and sold well. Pajitnov was interviewed in CBS Evening News as the inventor of Tetris –
spoiling Stein’s plans to steal the rights of the game.

Pajitnov had been making Biographer software and contacted Elorg, short for
Electronorgtechnica, to find out if it could be sold as educational software. In a meeting with
Elorg’s director, Alexander “Sasha” Alexinko, Pajitnov mentioned his troubles in selling the rights
of Tetris. Alexinko told Pajitnov he should not be negotiating about it at all, as it was Elorg’s task
and told that all Soviet Academic institutions were forbidden to do business. Alexinko tried to stop
the publishing of the game. Stein was in a tight spot and threatened them with an international
scandal if the Soviets would stop the sales. Finally in May 1988 Stein signed a contract with Elorg
to make Tetris for computers. The contract didn’ t include the rights to arcade and handheld versions
nor any other, undreamt of, future platforms.

Alexei Pajitnov

 - 160 -

Henk Rogers and Bulletproof Software
In July 1988 Stein met Alexinko in Paris to get arcade rights to Tetris. At the
same time Spectrum Holobyte and Mirrorsoft were already selling sub-licenses
to the game. Spectrum Holobyte sold rights to Bullet-Proof Software, a
company founded by Henk Rogers, to make Tetris video and computer games in

Japan. At the same time Mirrorsoft gave exactly the same rights to Atari games in Japan and North
America. Soon the two sister companies were in a fight. Robert Maxwell, the media mogul, was
owner of both Mirrorsoft and Spectrum Holobyte. His own son Kevin Maxwell was running
Mirrorsoft UK, so he decided in favor of Mirrorsoft. Gilman Loiue of Holobyte insisted to at least
honor the deal he had signed with Rogers, to allow Rogers to sublicense the floppy disk game in
Japan. Jim Mackonochie of Mirrorsoft agreed on that. Hideyuki Nakajima of Atari Games wanted
to exploit the Tetris rights as widely as possible. He planned to release both coin-up Tetris and a
NES version of Tetris under the label of Tengen (Atari Games was not allowed to use the name
Atari in home products, which was the property of Atari Inc., so they used the name Tengen
instead). Louie called Rogers to apologize that the video games rights of Tetris for Japan and USA
had been sold to Atari without his knowledge. Rogers had the floppy disk rights, but if he wanted
the other rights he would have to negotiate with Atari. Soon Rogers found out that Japanese coin-op
rights had already been sold to Sega. Rogers managed to make a deal with Hide Nakajima of Atari
to get the NES rights of Tetris for Japan.

Bulletproof Software’s floppy disk version of Tetris was released in November 1988 in Japan and it
sold 2 million copies. Minoru Arakawa, the president of Nintendo of America (NOA) and son in
law of Hiroshi Yamauchi, the CEO of Nintendo, had already decided he wanted Tetris for the
upcoming Game Boy, handheld video game system. Arakawa’s lawyers at NOA had figured out
Mirrorsoft probably didn’ t have the hand-held rights of Tetris. Arakawa made a deal with Rogers. If
Rogers could get the hand-held rights of Tetris, NOA would sublicense the game from him.
Arakawa also showed the prototype of Game Boy to Rogers. Howard Lincoln, the CEO of NOA
described Henk Rogers: “ If you’ve met Rogers, you know that he is capable of finding his way in
the middle of any storm. Telling him that we were ready to license from him was like showing red
meat to a hungry lion.

On 15th November 1988 Rogers sent a fax to Robert Stein in London to bid for the worldwide hand-
held rights of Tetris. Rogers replied that he was still in the process of getting the rights from Elorg.
Stein immediately contacted Jim Mackonochie of Mirrorsoft UK. Stein knew that Alexinko, the
director of Elorg, had been replaced by Evgeni Nikolaevich Belikov, a man characterized by many
as bullheaded, vicious and a very sharp man.

Three Men Travel to Moscow
Henk Rogers, Robert Stein and Kevin Maxwell all decided to travel to Moscow to settle the
licensing issue.

On 2first February 1989 Rogers got to Elorg first. Pajitnov immediately liked Rogers. Out of the
three men he was the only one who really loved Tetris and, as he hacker, they could speak a
common language. He signed a contract for the hand-held rights of Tetris. Afterwards Rogers
showed the Famicon/NES version of Tetris to the Russians. Belikov was shocked. Rogers explained
that he had bought the video game rights from Atari/Tengen. Belikov said he had never heard of
Atari. Rogers calmed down the Russians and promised to pay them royalties on the 130 000
cartridges sold. Rogers wrote a check for $40 712 and promised more would be on the way. Rogers
saw opportunities to get the home console rights of Tetris, but he would have to fight Atari, and he
knew Nintendo would be on his side.

Alexei Pajitnov

 - 161 -

Later that same day Stein, who only had the rights for the computer version of Tetris, made it to
Elorg. Belikov told Stein he would continue the negotiations only if Stein would sign an addendum
to the original contract. Stein didn’ t read the addendum carefully and didn’ t notice that it had a part
that defined computers, referring to the original contract, as “PC computers which consist of
processor, monitor, disk drive(s), keyboard and operating system”. He knew the Russians were
unhappy, because they had not gotten royalties from him in time and the paper was mostly about the
payment schedules. Later Stein understood everything in the contract was a “smoke screen” to
cover that important line and he realized that Rogers had helped the Russians.

On 22nd February 1989 Stein returned to the Elorg office. He made an offer for the hand-held and
coin-op rights of Tetris. Belikov told him that he could only get the coin-op rights and Stein had to
pay dearly for them. Stein had to come up with an advance of $150 000. Stein signed the contract
and the amendment on 24th February 1989.

On 22nd February 1989 Kevin Maxwell also had a meeting with Elorg. Belikov showed him
Roger’s Famicon version of Tetris. Maxwell didn’ t know his own company had sold some of the
rights of Tetris to Atari. When Maxwell saw the Mirrorsoft name on the game cartridge he insisted
it was a pirated copy. Maxwell tried to get the handheld rights of Tetris, but instead he ended up
only with a paper stating that he had rights to bid on any of the remaining rights of Tetris.

Bulletproof Software and Nintendo Make a Deal
Henk Rogers and Bulletproof Software (BPS) went to make a deal with Arakawa of NOA about the
console rights of Tetris. The deal turned out to be worth about $5-$10 million to BPS.
On 15th March 1989 Rogers returned to Moscow with Arakawa and Lincoln to make an offer for the
console rights of Tetris. Pajitnov invited the 3 men to his home. There Pajitnov showed them his
new game Welltris, a 3D version of Tetris. Arakawa presented Pajitnov’s son Pyotr with a Game
Boy with his father’s game in it.

On 22nd March 1989 Nintendo made a deal for the worldwide console rights of Tetris. Elorg got an
advance cash payment of about $3 to $5 million. After the contract with Nintendo Belikov faxed to
Mirrorsoft that they, Andromeda and Atari/Tengen had no right to sell Tetris on video game
systems and that Nintendo would have those rights. Arakawa, Lincoln and Rogers had a party in a
Moscow hotel room.

Legal Battle in Court
On 3first March 1980 Howard Lincoln faxed a cease-and-desist order to stop manufacturing any
version of Tetris for NES. Atari decided to fight back. On 13th April 1989 Atari filed an application
for a copyright of the audiovisual world, the underlying computer code and the soundtrack of Tetris
for NES. The application didn’ t mention Pajitnov’s name. In the meanwhile Robert Maxwell tried
to use his vast media empire to get back the rights of Tetris. Maxwell got a promise from Mikhail
Gorbachev himself that he “should no longer worry about the Japanese Company” . In late April
1989 Tengen sued Nintendo. After ensuring that their case was air-tight with Elorg, Nintendo
counter-sued Atari.

On 17th May 1989 Tengen released their version of Tetris with a full-page color ad in USA Today.
That version was designed by Ed Logg, the veteran game designer and programmer of Atari. Many
game hobbyists consider the Tengen version to be best version of Tetris.

Alexei Pajitnov

 - 162 -

On June 1989 the court case between Atari and Nintendo began. The deciding fact of the case was
the definition in the contract which Belikov had made Stein to sign. Atari argued that NES was a
computer. In Japan it was sold under the name Famicom, short for family Computer, and Nintendo
had planned peripherals like a keyboard and floppy drive to be attached to it. On 15th June the judge
Fern Smith decided that neither Mirrorsoft nor Spectrum Holobyte had the video game rights of
Tetris and therefore didn’ t have the legal right to give those to Atari. As a result, on 2first June
1989, the Tengen version of Tetris was taken off the shelves. It only managed to sell around 100
000 copies and several hundred thousand copies were still in the warehouse, and had to be
destroyed. The Tengen version soon became a collector’s item, selling for $150 per copy.

Enormous Success
In July 1989 Nintendo finally released its own version of Tetris for
NES. It sold about 3 million units in USA. At the same time they
released Game Boy, which was packed with Tetris. The world was hit
with hand-held Tetris-mania. The Game Boy version of Tetris
remained on the top of game sales list for 3 years in a row, only to be
topped by Super Mario Bros 3, the single best-selling game of all time.
The Game Boy version of Tetris sold about 30 million copies and
undoubtedly helped Nintendo to sell many Game Boy machines and
smash the competition of Atari’s Lynx and Sega’s Game Gear hand-
held consoles. Each customer who bought Game Boy bought an
average of 3 new games per year. David Sheff estimates in Game Over
that Tetris, not counting Game Boy, brought Nintendo about $80
million. Counting Game Boy Tetris can be estimated to have brought
Nintendo about $2 billion, taking into account the increased sales of
Game Boy, which would not have happened without Tetris.

Atari Games still had the coin-op rights of Tetris and ended up selling between 15 000 to 20 000
Tetris arcade game units.

Robert Stein made a total of about $250 000 on Tetris. Robert Maxwell’s media empire collapsed
during the struggle and he died in the middle of suspicious circumstances.

None of the Russians behind Tetris made big money out of it. The money went to the government,
but in their gratitude they presented Alexey Pajitnov with an IBM PC 80286 clone computer and a
nicer apartment for his family to live in. Pajitnov got to travel abroad, both to the USA and Japan
many times.

Pajitnov Didn©t Become Rich
Pajitnov lost around $40 million in royalties with Tetris. But he doesn’ t feel bad about it. In an
interview Pajitnov told: "I would have been in prison for sure had I gone directly to Nintendo. I
would have had to be a dissident and possibly been cheated out of everything anyway. So it wasn't
worth it." In 1996 the Soviet restrictions dissolved and the rights of Tetris were reverted back to
Pajitnov.

In that same year Rogers helped Pajitnov to organize The Tetr is Company LCC, which now owns
the rights of Tetris and earns royalties for Pajitnov.

Alexei Pajitnov

 - 163 -

Tetris Sequels
After Tetris, Pajitnov designed a game called Welltr is (Sphere Inc/Spectrum Holobyte Inc. 1989)
with Andrei Sgenov. It was a 3D version of Tetris, where the pieces were 3 dimensional and the
player could move them into all four directions and rotate them while they were dropping down in
top-down pseudo 3D-view. Some people find it even more fun than Tetris.

A year later Spectrum Holobyte published a game called
Faces (Sphere Inc/Spectrum Holobyte 1990). It was an action
puzzle game similar to Tetris with an original concept by
Alexey Pajitnov and Vladimir Pokhilko. The aim of the game
is to assemble complete faces out of dropping pieces. It
contained lots of famous faces from all periods of history. The
game was lack-luster compared to Tetris and Welltris.

Tetris has had lots of direct sequels, which retain the original
game-play, but they just add some additional features like two-
player game, new block types e.g. Super Tetr is (Sphere
Inc/Spectrum Holobyte 1991) and Next Tetr is (Blue Planet
Software/Bullet-Proof Software 1999).

Pictures: (above) Welltris and (right) Faces

Intec and El-Fish
In 1991 Alexey Pajitnov and his best friend Vladimir Pokhilko moved to USA. Pokhilko and
Pajitnov started a company called INTEC to make “human software” for “people’s souls” . They
had 3 basic rules:

· The software needs to be “ aesthetically beautiful”
· The software needs to be constructive.
· The software needs to bring feeling to people that they would not otherwise enjoy.

I think these rules are good for game design as well.

Together with Vladimir Pokhilko, Pajitnov created El-Fish
(AnimaTek/Maxis 1993), also called simFish. It was a fish and
fish-tank simulator. In it each fish had its own unique Roe,
similar to the genome. The user could use selective breeding and
mutation to create new fish and place them in virtual aquariums.
The user could select different backdrops for the fish swim in,
including moving objects like a cat paw and a small plastic scuba
driver. El-fish could also function as a screen-saver.

Breakthru!
Pajitnov continued to invent new puzzles games. Next he
designed Breathru! (Spectrum Holobyte 1994) where the aim
of the player was to clear a wall of blocks before time runs out.
The player can click a group of two or more blocks to make it
disappear. The basic idea of the game bears similarity with
“ Chain Shot!” , a puzzle game originally invented in 1985 by
Kuniaki Moribe for the Fujitsu FM-8/7 series of computers and
distributed in Japanese computer magazine called Gekkan

Alexei Pajitnov

 - 164 -

ASCII. The game was re-released as Same Game in 1992 by Eiji Fukumoto for UNIX platforms
and later by Wataru Yoshioka for NEC PC-9801. The latter version was spread widely and ported
to various platforms as free and commercial
versions.

Pictures: Knight Moves (left) and Slices
puzzle from Pandora's Box (right)

Knight Moves
The original idea for Knight Moves (Kinesoft Development Corporation/Spectrum Holobyte 1995)
came from Pajitnov. It put a new twist to the game of chess. In the game the player is in control of a
knight, which moves in L shaped patterns, like in chess, over a board filled with enemies, hazards,
power-ups and treasures. The player has to make decisions quickly as the knight is constantly
moving.

Pandora©s Box
In 1996 Pajitnov moved to work for Microsoft Game Studios. He designed a game called
Pandora’s Box (Microsoft Game Studios 1999), which contained 10 different kinds of puzzles, and
a total of 350 puzzles.

Tragedy for Pokhilko
On 23rd September 1998, Pajitnov’s best friend Vladimir Pokhilko brutally murdered his wife Elena
Fedotova and their 12-year-old son Peter, apparently during their sleep, and then cut his own throat.
Pokhilko had been under pressure when his venture with Henk Rogers was trying to raise money.
But the real reasons for Pokhilko killing his own family and then himself, still remain a mystery.

Hexic HD
Pajitnov still continues to develop games. His most recent game is Hexic HD (Microsoft 2005), a
puzzle game featuring color hexagons, which the player can rotate to touch two ore more identical
pieces. Hexic HD is pre-loaded to all hard disks on Microsoft Xbox 360 video game consoles.

Screenshots from MobyGames

References
· Sheff, David: Game Over- Press Start to Continue

Game Press 1999, ISBN: 0-966 9617-0-6

Alexei Pajitnov

 - 165 -

· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games
(2nd Edition)
Osborne 2004, ISBN: 0-07-223172-6

· Wikipedia entry on Alexey Pajitnov
Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/Alexey_Pajitnov

· Wikipedia entry on El-Fish
Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/El-Fish

· Wikipedia entry on Tetris
Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/Tetris

· Wikipedia entry on Hexic HD
Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/Hexic_HD

· FreeDictionary entry on Same Game
Accessed on 7th March 2006, available on
http://encyclopedia.thefreedictionary.com/SameGame

· The Tetris Saga
Accessed on 7th March 2006, available on
http://www.atarihq.com/tsr/special/tetrishist.html

· NNDB entry on Alexey Pajitnov
Accessed on 7th March 2006, available on
http://www.nndb.com/people/648/000057477/

· Vadim Gerasimov: Tetris Story
Accessed on 7th March 2006, no longer available on
http://vadim.www.media.mit.edu/Tetris.htm

· Matt Beer, Jacob Fries and Diana Walsh: Pushed Past the Brink (about Vladimir Pokhilko)
San Francisco Chronicles, 24th September 1998
Accessed on 7th March 2006, no longer available on
http://www.sfgate.com/cgi-

bin/article.cgi?file=/examiner/archive/1998/09/24/NEWS7742.dtl
· MGandhi: Tetris, a puzzle of real life

Accessed on 7th March 2006, no longer available on
http://www.kinox.org/articles/tetris.html

Peter Molyneux

 - 166 -

Peter Molyneux (1960-) – Creator of Populous, Theme Park, Dungeon
Keeper, Black & White and Fable

Peter Molyneux is famous for creating the " god game" genre of games, where the player
indirectly influences the life of several vir tual creatures, instead of directly controlling them.
His most famous game designs are: Populous, Theme Park, Dungeon Keeper , Black & White
and Fable.

Bullfrog Productions
Peter Molyneux was born in 1960 in Guildford, Surrey, UK. In 1987 he
founded Bullfrog Productions with Les Edgar. Bullfrog productions soon
became well-known for making high-quality games for popular home
computers of its era. One of these was Flood (Bullfrog
Productions/Electronic arts 1990), a platform jumping game, where the
character could climb on walls, hang up-side down on them, swim in water
and use a wide variety of weapons from grenades to flamethrower and a
time-bomb, instead of just jumping.

Populous I & II and Powermonger
The most well-known Bullfrog game is perhaps its
third title called Populous (Bullfrog/Electronic
Arts 1989). The game was programmed and
designed by Molyneux. Populous is widely
regarded as the first God game. It was first
developed for Commodore Amiga, Atari ST and
PC. It used colorful isometric 3D graphics. In
Populous the player adopts the role of a deity,
whose task is to guide a group of people by
directing them to do things, raising and lowering
land and practicing divine intervention. The game

became a huge success and spawned several sequels and literally created a sub-genre of its own.
Populous sold over 4 million units. Molyneux also did the design and programming for the sequel:
Populous I I : Tr ials of the Olympian Gods (Bullfrog/EA 1991) where he increased the number of
divine intervention effects from 8 to 29.

Powermonger (Bullfrog/EA 1990), the second Molyneux game for Bullfrog, was a real time
strategy game. It has many similarities with Populous, including the pseudo 3D isometric view of
the landscape, which allowed rotating it in 90 degree intervals. It featured fairly advanced artificial
life for a game its time. Unlike in Populous the player could not form new land by raising it from
sea, but he could control the weather.

Syndicate
Molyneux produced Syndicate (Bullfrog/Electronic Arts 1993),
a dark violent action strategy game set in the future of our planet
earth. The player is in charge of a corporation and his task is to
take over regions, and to increase the power and resources and
money of the syndicate. The game used isometric 3D graphics.
Syndicate struck a chord with hard core gamers, but other people
usually found the game to be a bit too hard. The game had

Peter Molyneux

 - 167 -

several sequels: Syndicate: Amer ican Revolt (Bullfrog/Electronic Arts 1993) and Syndicate Wars
(Bullfrog Productions 1996).

Theme Park
Molyneux was the project leader and lead programmer of Theme Park (Bullfrog/Electronic Arts
1994). The game put the player in charge of an amusement park, beginning with a small piece of
land in the UK and a few hundred thousand dollars money. The game has two sequels called
Theme Park Wor ld (sold as Sim Theme Park in USA) and Theme Park Inc. They acted as an
inspiration to the Rollercoaster Tycoon series of games. Its thematic sequel by Bullfrog was Theme
Hospital (Bullfrog/Electronic Arts 1997), but Molyneux was not part of making that game.

Pictures: Theme Park (left) and Magic Carpet
(right)

Magic Carpet
Molyneux produced and designed Magic Carpet (Bullfrog/Electronic Arts 1994), a unique kind of
first person shooter, where the player controlled a wizard, flying over water and land with a magic
carpet and destroying computer controlled monsters with a variety of spells. The game package
came with red and blue glasses, which allowed the player to experience the game in a real-time
stereogram mode. It also had a multi-player game, supporting up to 8 players. Despite its technical
excellence it never became as popular as Doom and some other first-person-shooters of the era,
mainly due to its higher requirements for hardware.

Hi-Octane
Molyneux produced Hi-Octane (Bullfrog/Electronic Arts 1995), a 3D racing game for PC, Sony
Playstation and Sega Saturn. The game featured wide open tracks, which gave lots of freedom to the
player, but it was not a commercial success like Wipeout (Psygnosis 1995), which had better
visuals.

Peter Molyneux

 - 168 -

Dungeon Keeper
Next Molyneux designed and produced a very interesting strategy game called Dungeon Keeper
(Bullfrog/Electronic Arts 1997). Before Dungeon Keeper there had been numerous games, where
the player or player characters had to search and loot a dungeon infested with various monsters and
traps. The Dungeon Keeper game put the player in the reverse role. The player builds the dungeons,
recruits the monsters, sets the traps and fends off the computer controlled heroes, who regularly
attempt to come to conquer the dungeon. The game uses a modified Magic Carpet engine.

Lionhead Studios
Molyneux left Bullfrog Productions in August 1997 to form his own development studio called
L ionhead Studios. Both Bullfrog and Lionhead are now owned by Microsoft.

Black & White
Black & White (Lionhead Studios/EA 2001) was the first highly
anticipated title from Molyneux and his new studio. It was a god
game, like Populous, set on an island ruling over a tribe. The tribe
has a creature, like a huge pet, which can be trained to do almost
anything that the game’s artificial intelligence will understand. Each
player action is evaluated in a good/bad spectrum. The “godly” hand,
which the player uses for manipulating the game world and the
temple, where the creature sleeps, changes their color from pearly
white to dark red, depending on how good or evil the player’s
actions have been. The creature also changes its color depending on
its behavior, but an evil player can have a good creature and vice
versa. Despite the fact that Black & White suffered many game-play
problems, it sold several million copies. The game helped to pioneer

Peter Molyneux

 - 169 -

mouse gesture recognition, a technique which allowed players to cast spells using specific mouse
movements. Black & White 2 (Lionhead Studios/EA 2005) had improved graphics and ways of
teaching and guiding the creature, but so far the game has received a so-and-so response from game
critics and players.

Hyping the Fable
Next Molyneux began to work on Project Ego, later renamed
Fable (Lionhead Studios/Microsoft Game Studios 2004). It was
released solely for Xbox in 2004, but a year later as an expanded
version, called Fable: The Lost Chapters (Lionhead/Microsoft
Game Studios 2005) was made for PC as well. The game was
overly hyped in the media and, in his typical fashion, Molyneux
discussed about the possible game features openly with the press.
Many of the “advertised” features never made it into the published
game, making the game playing audience feel cheated. Molyneux
had to make a public apology about the over-hyping of the game.

The Movies
The Movies (Lionhead/Activision 2005) is the latest game
produced and designed by Molyneux. It puts the player in the role
of a Hollywood film mogul, running a studio and making films.
The game contains pretty much all the major aspects of making a
film from scriptwriting, to staff management and post production. It also allows the players to share

Peter Molyneux

 - 170 -

films over the internet. Outstanding player-made films will be nominated for a Stanley, the
equivalent of the Oscars for this game.

In 2004 Molyneux was appointed Officer of The Most Excellent Order of the British Empire (OBE)
for his services to the computer games industry. In 2004 he was also appointed to the hall of fame
of the Academy of Interactive Arts & Sciences.

Screenshots from MobyGames

References
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition)
Osborne 2004, ISBN: 0-07-223172-6

· Wikipedia entry on Peter Molyneux
Accessed on 6th March 2006, available on
http://en.wikipedia.org/wiki/Peter_Molyneux

· MobyGames entry on Peter Molyneux
Accessed on 6th March 2006, available on
http://www.mobygames.com/developer/sheet/view/developerId,1274/

· Alfred Hermida: Fable Creator Explains Online Apology
BBC News, 8th October 2004

Peter Molyneux

 - 171 -

Accessed on 6th March 2006, available on
http://news.bbc.co.uk/1/hi/technology/3724674.stm

· James Wagner Au: The Lord of Game Developers
Accessed on 6th March 2006, available on
http://archive.salon.com/tech/feature/2000/05/05/molyneux/print.html

· Academy of Interactive Arts & Sciences, Hall of Fame Inductees
http://www.interactive.org/awards/halloffame/inductees.asp

Jeff Minter

 - 172 -

Jeff Minter (1962-) - One-Man Software Development Team Called
Llamasoft (1982-)

Jeff Minter , calling himself " Yak" , is a legend in the game industry. He is the founder of
L lamasoft. He usually works as a one-man team, doing practically everything himself for his
games, including design, programming and sound effects. He has made games for numerous
hardware platforms from home computers to exotic video game machines (many of which
have faded out of the market as soon as he has made programs for them). His games are
famous for containing llamas, camels and sheep, zany humor and psychedelic audio-visuals.

Early Years
Jeff Minter was born in Reading, UK, 22nd April 1962. During his college
years he studied mathematics, physics and English and got his first
computer experiences with a Commodore PET home computer. He also
played Space Invaders, which got him really interested in video games, so
much that he wanted to make them himself.

At first he taught himself the BASIC programming language, but he
noticed that it was not fast enough for fast-action paced games and
programs he wanted to create. Then he learned 6502 assembly language,
which allowed much faster execution.

He made a couple of games for the Sinclair ZX80/ZX81, published by Dk'tronics, but there they
didn't treat him well. According to Minter most of the home computer games of that time were
unbelievably bad. He decided he could do better himself.

Pictures: Gridrunner and Revenge of the
Mutant Camels

Birth of Llamasoft
His first commercial game was Andes Attack for Commodore VIC-20 in 1982. He founded his
own company Llamasoft to sell it. The game was a fairly moderate success. A bigger success came
with the game Gr idrunner (Llamasoft 1982), originally made for VIC-20 in 1983, and later for
other platforms including: C64, C16, Sinclair ZX Spectrum and Atari ST. His mother and father did
the administrative work of Llamasoft and he made the games. Other notable game releases are:
Attack of the Mutant Camels (Llamasoft 1984) and Revenge of the Mutant Camels (Llamasoft
1984).

Jeff Minter

 - 173 -

Llamatron
In 1991 he published the first British shareware-game L lamatron for Atari ST. He later ported the
game for Commodore Amiga and PC. The game is based on William's arcade classic shooter
Robotron 2084 (Williams 1982). The game's graphics were crude for its time, but many people,
including myself, consider it to have one the best game-plays of all time. There is no fire button, but
instead the game's main character, a llama, continuously spits laser beams to destroy various
enemies and obstacles. The game features two control modes: one like in the original Robotron,
where there are two joysticks, one to control the direction of firing and one to control movement.
Also featured was a new control scheme for those who only have one joystick (or who want to play
together with their friend on a computer with just two joystick ports). In the second mode the llama
shoots in the same direction in which it is moving and pushing down the fire button locks the
direction of fire, so that it remains the same even if the llama moves to another direction.

The game has 100 levels, each limited to one screen. The goal is to play through all levels, beat
Ozric tentacle on level 99 and get to herd heaven on level 100. Then the game levels start to repeat
again, only this time they are even harder. Each level begins so that the player is located in the
middle of the screen and enemies, and sometimes a few static obstacles, are randomly placed
around the screen. Most of the enemies move towards the player or move along pseudo-random
paths. The player needs to be constantly on the run and the game doesn't even offer an option of not
shooting. This makes the game hectic, and most current 3D shooters feel like walking in a peaceful
park in comparison. In Llamatron the game levels have random variations. They are never exactly
the same, which gives the game so long-lasting entertainment value. Each level has a number of
hoofed animals to rescue (before they are destroyed by enemies). In so called herd levels it is
compulsory to rescue all animals, before advancing to the next level. One gets a bonus item on the
next level if one manages to rescue all animals. Shooting opponents also often gives a bonus. The
best of bonuses are super firepower (which can go through multiple enemies), reflecting shots,
multiple shots, warp 5 levels and invulnerability for 10 seconds. Some of the levels are similar to
the original Robotron, where the enemies, which range from deadly fast-food hamburgers to giant
brains, which turn harmless poor hoofed animals into crazy zombie beasts, which rapidly seek to
destroy the player. Some have floating goo, which behaves like asteroids in the game Asteroids
(Atari 1979). Shooting it makes it split into smaller goo, which then again splits into smaller parts.
Some levels have moving and deadly horizontal and vertical laser beams, which try to restrict the
player's safe movement area . Some levels are filled with deadly rain drops. If a player manages to
collect a moving umbrella the rain stops, making the game easier and stopping rain is necessary to
advance further. Some levels have screaming Mandelbrot fractals, which shoot the player with
missiles or ensuing goo. Level 29 features a toilet seat, which throws cyan toilet paper at the player.
After destroying the toilet seat, it turns into a bunch of bouncing peanuts, each containing an extra

Jeff Minter

 - 174 -

life bonus item. The levels get harder and harder and then at later levels the player needs to be in
almost trance-like state, purely relying on instincts to survive the mayhem. The screen is so filled
with moving enemies (many of them directly moving towards the player) that it is not possible to
register them all. The game's audiovisuals are crude, but suit the game very well. The sound effects
are memorable and funny, also containing a couple of short phrases, like "Oh shit!" when a player
dies or "I love you" when a player collects a heart, which makes all the animals fall in love with it
and pursue the player, making it easy to collect them all on that level.

The screen is constantly flashing with colors like a stroboscope to emphasize the psychedelic
feeling. Minter didn't want to repeat his mistake of making the game too hard, which he did in
I r idis Alpha (Llamasoft 1986) (many players consider Iridis Alpha to be insanely difficult). He
included a droid mode in Llamatron to make the game more beginner-friendly. In droid mode the
player is accompanied by a computer controller invulnerable character droid, which shoots at
random enemies. It worked really well and Minter received lots of fan letters from people, who told
him that they normally didn't play these type of games at all, but thanks to the droid mode they were
able to get into the game. The game, which only took about 3 months to make, was a reasonable
success and earned so much money to Jeff Minter that he could live on that for few years.

More Arcade Remakes: Tempest 2000 and Defender 2000
In 1990s Jeff Minter went to work for Atari, and developed Tempest 2000 (Atari 1994) and
Defender 2000 (Atari 1996) for Atari Jaguar. As the names imply, they were remakes of classic
arcade games: David Theurer's classic Tempest (Atari 1981) and Eugene Jarvis' Defender
(Williams 1980). Tempest 2000 featured beautifully shaded 3D vector graphics and a heart-
pounding techno sound track, with an improved version of the original game-play featuring more
variation. It is often considered the best game of Atari Jaguar. There is also a PC version of the
game, which many consider to be inferior to the Jaguar version.

Pictures: Tetris 2000 and Defender 2000

Virtual Light Synthesizers
Minter also created Vir tual L ight Machine, which was a light synth built-into Atari JaguarCD. It
generated psychedelic graphics in real-time on a television screen while playing audio CDs on
JaguarCD. It was based on his earlier program, Psychedelia (Llamasoft 1984). It evolved into Tr ip-
a-Tron (Llamasoft 1987) for Atari ST and then into multiple versions of Virtual Light Machine,
one version of which was built-into Nuon powered DVD-players.

Jeff Minter

 - 175 -

During 2003-2004 Minter worked on a project called Unity for Lionhead Studios. The aim was to
make a game in a light synth-alike environment. Apparently the project is cancelled as Minter got
such a great offer from Microsoft to make a light-synth for the new Microsoft Xbox 360 game
console. The light-synth is built-in to all Xbox 360 consoles and it displays visual effects
synchronized to music.

Screenshot from Neon lightsynth.

References
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition)
Osborne 2004, ISBN: 0-07-223172-6

· Personal discussion and Jeff Minter's presentation in Assembly 2003
· Llamasoft home page

Available at: http://www.llamasoft.co.uk, accessed on 3rd August 2004
· Jeff Minter: the history of Llamasoft

Available at: http://www.wayoftherodent.com/guests/bob_yakhistory.htm, accessed on 3rd
August 2004

· Fact Index: Jeff/Minter
Available at: http://www.fact-index.com/j/je/jeff_minter.html, accessed on 3rd August 2004

· James Hague: Halcyon days interview of John Harris
Accessed on 13th March 2006, available on
http://www.dadgum.com/halcyon/BOOK/MINTER.HTM

Jeff Minter

 - 176 -

· Ryan Edwards: Nuon be Good?
Available at: http://www.myatari.net/issues/jul2003/nuongood.htm, accessed on 3rd August
2004

· Malc: Llamatron review (with screenshots)
accessed on 3rd August 2004
Available at: http://www.classicgaming.com/shmups/reviews/llamatron/llamatron.htm

· Thomas Bätzler: Llamatron review
, accessed on 3rd August 2004Available at: http://www.baetzler.de/amiga/llamatron.html,
accessed on 3rd August 2004

· Gregory D. George: Llamatron - Old School Gameplay Meets The Yak
Available at: http://www.ataritimes.com/atari-st/reviews/llamatron.html, accessed on 3rd
August 2004

· Jeff Minter: Llamatron "read me" file
Available at: http://www.dadgum.com/halcyon/BOOK/MISC/LLAMA.HTM, accessed on
3rd August 2004

· AGH Jaguar Review: Tempest 2000
Available at: http://www.atarihq.com/reviews/jaguar/tempest_2000.html, accessed on 3rd of
August 2004

· Robert A. Jung: Jaguar Review: Tempest 2000
Available at: http://www.digiserve.com/eescape/atari/jaguar/Tempest-2000.html, accessed
on 3rd August 2004

· Gregory D. George: Tempest 2000
Available at: http://www.ataritimes.com/jaguar/reviews/t2k.html, accessed on 3rd August
2004

· Gregory D. George: Defender 2000
Available at: http://www.ataritimes.com/jaguar/reviews/defender2000.html, accessed on 3rd
August 2004

· Jeff Minter: Gridrunner History
Available at: http://smokey.blackcatnetworks.co.uk/~llama/Gridrunner/hist.html, accessed
on 3rd August 2004

Rob Hubbard

 - 177 -

Rob Hubbard (1956-) – the Most Famous Computer Game Musician

Rob Hubbard is the name most people associate with, when they talk or hear Commodore 64
music. He has created dozens of memorable game tunes for that computer and for many other
game platforms.

Musician and Self-Taught Programmer
Rob Hubbard was born on 1956 in Kingston upon Hull, England. Hubbard
learned to play piano in his childhood. In the late 1970s he become
professional studio musician and played in a band, although he has always
been a little bit shy in front of an audience.

He learned himself to program in BASIC and assembler for Commodore 64
(C64). He made few demos and wrote education software for learning music.
He sent sample of work to Gremlin Graphics in 1985, when being 29 years of
age. To his surprise Gremlin Graphics was more interested in the music he
had made than the educational software. He was asked to make music for
Thing on a Spr ing, a platform game published by Gremlin Graphics in 1985.
In that game the player controlled a thing on a spring. Hubbard composed a
whimsical theme for the game, which used the SID sound chip of C64 to
emulate violins, electric guitar bass and drums.

SID - The Sound Chip of Commodore C64
The 6581/8580 or Sound Interface Device (SID) was designed by Robert Yannes, who founded the
Ensoniq synthesizer company, for MOS Technology. It was the most complicated sound chip used
in home computers in that era. It featured three audio oscillators with eight octave range. Each of
the oscillators could produce any of the following 4 waveforms: saw-tooth, triangle, pulse and
noise. Each oscillator also had a volume register and an Attack-Decay-Sustain-Release (ADSR)
volume control and a ring modulator. It also had one multi-mode filter, featuring low-pass, high-
pass and band-bass, but it was rarely used in C64 games. The three oscillators meant that there
could be only a total three sounds playing time, including music and all the sounds effects.
Hubbard’s technique of composing music for C64 usually included of squeezing a melodic base
drum and snare drum into one oscillator. Another oscillator was used for accompaniment and the
last channel was used for melody. Just a normal triad chord would take up all three oscillators.
Using a technique called arpeggio, one quickly changed through all the notes of chord in 1/50th of a
second (the screen refresh rate in PAL TV system used in Europe), one managed to generate the
sound of chord using just one oscillator e.g. C-E-G pattern for C major chord, so called octave
arpeggio is also common in Hubbard’s songs playing the same note one octave higher every second
1/50th of a second.

The Golden Years of Hubbard 1985-1987
Most of the game music of that era was done by people, who were mainly programmers. It was not
unusual that the music of the game was made by its programmer, sometimes borrowing bits and
pieces from classical music or traditional songs. Hubbard combined programming talent with
classical music training. He had a talent to make catchy melodies, create unique “Hubbard” sound
on SID sound chip and that was soon recognized by many fans around the world. Between years
1985-1987, which mostly people consider the golden years of Hubbard, he composed music for
about 60 games. The most famous of his game music are (in alphabetical order):

· ACE I I (Cascade 1987)

Rob Hubbard

 - 178 -

· Action Biker (Mastertronic 1985)
· Auf Wiedersehen Monty (Gremlin Graphics 1987)
· Battle of Br itain (PSS 1985)
· Commando (Elite 1985)
· Chimera (Firebird 1986)
· Confuzion (Incentive 1985)
· Crazy Comets (Martech 1985)
· Delta (Thalamus 1987)
· Flash Gordon (MAD/Mastertronic 1986)
· Geoff Capes Strongman Challenge (Martech 1986)
· Gerry the Germ (Firebird 1986)
· The Human Race (Mastertronic 1986)
· International Karate (System 3 1986)
· International Karate+ (System 3 1987)
· Kentilla (Mastertronic 1986)
· Knucklebusters (Melbourne House 1986)
· The Last V8 (MAD/Mastertronic 1985)
· L ightforce (Faster Than Light 1986)
· The Master of Magic (Mad/Mastertronic 1985)
· Mega Apocalypse (Martech 1987)
· Monty of the Run (Gremlin Graphics 1985)
· One Man & His Droid (Mastertronic 1985)
· Phantoms of the Asteroid (Mastertronic 1986)
· Rasputin (Firebird 1985)
· Samantha Fox Str ip Poker (Martech 1986)
· Saboteur I I (Durell 1987)
· Sanxion (Thalamus 1986)
· Skate or Die (Electronics Arts 1987)
· Spellbound (MAD/Mastertronic 1986)
· Star Paws (Software Projects 1987)
· Thanatos (Durell 1987)
· Thrust (Firebird 1986)
· Thundercats (Elite 1987)
· Up, Up & Away (Starcade 1985)
· Warhawk (Firebird 1986)
· W.A.R. (Martech 1986)
· Video Poker (Mastertronic 1986)
· Wiz (Melbourne House 1987)
· Zoids (Martech 1986)

Hubbard Borrowed Compositions
Some might wonder how he could make music for some many games in just
three years of time. Most of the game music of that era consisted of one or few
songs for the game, typically the length of 4-5 minutes. But there are exception
to this rule Hubbard’s main tune for the game Knucklebusters was over 16
minutes long and some of this game soundtracks like contained lot shorts tunes
e.g. Auf Wiedersehen Monty, contained 13 tunes, which he made together with
Ben Daglish, another famous game musician, with borrowing pieces of classical

Rob Hubbard

 - 179 -

music and national anthems and folk music.

Many of the games had a separate a game over music, which was played after the player had lost
the game and was entering his initials to high score. The games were often stored in a C cassette
and the loading times of some games took well over 20 minutes, to make this long wait more
bearable several games also had a separate loader music, which was played while the actual game
was loading. Sometimes the loader music became more popular than the actual game tune. The case
in especially true in Sanxion, where the actual game music is pretty short tune ripped from Sergey
Prokofiev’s Romeo and Juliet Ballet, a piece called The Montagues and Capulets.

Hubbard took also lots of inspiration from popular synthesizer musicians, particularly Jean Michel
Jar re, whose music he used in Zoolook (sound demo), and. Synergy (the main theme of Zoids is
the song Ancestors from the Audion album). The first 52 seconds of Delta game tune are from
Koyaanisgatsi, the film, composed by Philip Glass. Some of the songs were based on earlier works
e.g. One Man in His Droid game music is the same as tune #2 in Final Synth Sample II, which
Hubbard made in 1985 to demonstrate his music making for C64.

Making of Commando
Hubbard tells about the extremely fast process of making Commando:
“ There is an interesting story behind Commando. I went down to their office and started working
on it late at night, and worked on it through the night. I took one listen to the original arcade
version and started working on the C64 version. I think they wanted some resemblance to the
arcade version, but I just did what I wanted to do. By the time everyone arrived at 8.00am in the
morning, I had loaded the main tune on every C64 in the building! I got my cheque and was on a
train home by 10.00 am..."

Commando was a vertical scrolling shooter originally made as an arcade game by Capcom 1985. It
had some resemblances to the film of the same name, but it wasn't an official movie license game.
Hubbard used the main melody of the arcade game for his famous C64 music, but he also made a
game over tune, which was in 2002 made into a love song called “We’ ll never be apart” with
English lyrics by N-Joy and DJ Poa of The Soundwavers.

Hubbard©s Working Style
About his work methods replied the following in www.c64hq.com interview:
Question: How could a typical composing day look like?

Rob Hubbard

 - 180 -

Hubbard: I would start work at 10.00 AM and work till 4 PM. I would then sleep till 5.30 PM. I
would then eat and watch the news on TV and start working at 7 PM. I would finish working at 4.00
AM.
Question: How long did that last? I mean, you got to have some free time as well.
Hubbard: It lasted from 1983 to about 1988. I really had very little personal time and holidays.
Question: By working at home, did that give you the peace and quiet you required?
Hubbard: Well, you have to let people know that when it's time to work, you don't want to be
disturbed. You get more freedom working at home and you don't have a commute either.
Question: Working this hard must have left you quite unimaginative sometimes. At that point, where
did you search for inspiration?
Hubbard: Well this is very true and happens to everyone. Sometimes the pressure of having to get it
done really makes you write good stuff. Sometimes of course the ideas dry up. I had 3 ways to work.
Sometimes I would write directly with the C64 by poking bytes using a machine code monitor.
Sometimes I would write using a pen and paper. Other times I would sit at the keyboard and play
until the ideas come out. If everything fails then you can get inspiration from existing music or
CD's.

Years at Electronics Arts
In 1989 Hubbard left Newcastle, United Kingdom to work for Electronics Arts in USA. He was the
first person at EA completely devoted audio and did everything according to his words: "Music,
programming, SFX, PCs, MIDI, drivers and tools."

Hubbard was soon promoted to Audio Technological Director. This was a more administrative
position. Hubbard was still involved in making game audio, but this also marked the end of his
creative period. During his years in EA, he made music and audio for several games including PC
version of Populous (Bullfrog Productions/EA 1989), Low Blow (Synergistic software/EA 1990),
Ski or Die (Electronics 1989), but none of these had as memorable tunes as his earlier works for
C64.

Hubbard©s Music Lives On
Hubbard left EA 2002, after having being severely disappointed how games were made nowadays.
He felt that marketing and sales department made all the decisions and there was no longer room for
creativity. Recently he has been involved in making music for mobile phone games.

Hubbard’s music is not forgotten. Already in at the end part of 1980’s Jochen Hippel (alias Mad
Max of the Exceptions as the demo scene people know him) converted most of his tunes to Atari
ST. Most notable of this demos was the B.I .G. Demo (The Exceptions 1988), which contained 113
tunes by Rob Hubbard and some color animated effects on the screen plus a very long scrolling text.
That was a sort of tribute to Rob Hubbard and it is not the only one.

Rob Hubbard

 - 181 -

His C64 music is still popular among game music enthusiasts and he is considered the greatest
computer game musician of all time in Western countries, at least in Europe. His famous C64 tunes
have been remixed countless of times and played by rock groups, like Press Play on Tape. Some of
these remakes add lyrics e.g. Mega Apocalypse (N-Joy of the Sound Wavers 1999). In 1997 Chris
Abbot published a commercial CD called Back in Time containing mostly remakes of old Hubbard
C64 tunes. Hubbard took in part of the remake process of some the tracks of this CD. After the first
Back in Time CD, there has been more than 20 commercial C64 remix/remake albums, many of
them featuring music from the maestro himself.

Screenshots from Little Sound Demo and Little Color Demo by The Exceptions (1987)
featuring Atari ST conversions of Hubbard's music.

References
· Steven Poole: Trigger Happy: Videogames and the Entertainment Revolution (page 69)

Arcade Publishing 2004, ISBN: 1559705981
· Wikipedia entry on Rob Hubbard

Accessed on 5th of March 2006 and available on
http://en.wikipedia.org/wiki/Rob_Hubbard

· Wikipedia entry on SID
Accessed on 5th of March 2006 and available on
http://en.wikipedia.org/wiki/MOS_Technology_SID

· Mobygames entry of Rob Hubbard
Accessed on 5th of March 2006 and available on
http://www.mobygames.com/developer/sheet/view/developerId,6/

· Petri Kuittinen's personal conversations of Rob Hubbard in Assembly 2003, August 2003
Assembly TV interview of Rob Hubbard by Petri Kuittinen

· The Complete Works of Rob Hubbard
Accessed on 5th of March 2006 and available on
http://www.freenetpages.co.uk/hp/tcworh/index.htm

· www.c64hq.com: Hubbard Softography (including an interview)
Accessed on 5th of March 2006 and available on
http://www.c64hq.com/interviews/hubbard_softography.html

· The Sound Wavers Home Page
Accessed on 15th of November 2005 and available on:
http://www.soundwavers.com

· C64 Audio - selling C64 remixes
Accessed on 15th of November 2005 and available on:
http://www.c64audio.com/

· Remix.kwed.org - free C64 remixes for download
Accessed on 5th of March 2006 and available on
http://remix.kwed.org/

· High Voltage SID Collection (contains all Hubbard's C64 compositions and also
information about them in text format)
Accessed on 5th of March 2006 and available on
http://www.hvsc.c64.org/

· Wikipedia entry on "Atari ST demoscene":
Accessed on 5th of March 2006 and available on
http://en.wikipedia.org/wiki/Atari_ST_demos

Rob Hubbard

 - 182 -

· Wikipedia entry on "The Exceptions":
Accessed on 5th of March 2006 and available on
http://en.wikipedia.org/wiki/The_Exceptions

· Wikipedia entry on "Jochen Hippel":
Accessed on 5th of March 2006 and available on
http://en.wikipedia.org/wiki/Jochen_Hippel

Chris and Tim Stamper

 - 183 -

Chris Stamper (1959-) and Tim Stamper (1962-) – Founders of Ultimate
Play the Game and Rare and makers of many famous Spectrum games

The Stamper brothers, Chr is and Tim Stamper , founded Ultimate Play the Game to publish
and produce many of the most memorable and best-selling Sinclair Spectrum games. Later
they founded Rare and turned to make games exclusively for Nintendo.

Early Years

Rare staff posing outside manor farmhouse in 1987. Left to right: Tim Stamper (graphics director),
Carole Stamper (secretary), Tim Stamper (graphics director), Rachel (secretary), David (sound),
Mark (software head), Paul (software), Steve (graphics), Kevin (graphics).

Chris Stamper was born in 1959 in England, UK and his brother Tim Stamper was born three years
later, in 1962. Chris Stamper was graduated with a degree in physics from electronic department of
the University of Loughborough. He was working full time and in his free-time learned to program
on computers. Chris Stamper built himself an RCA CDP 1802 computer and his original plan was
to make program to control traffic lights. Around 1980 Chris Stamper began to work for Zilec, a
small British company that made arcade conversions. One of the first of them was Space Invaders.

Tim Stamper studied in Leicester Technical College, but he quit his studies when his older brother
Chris suggested him to make their own coin-operated game company. In 1982 in the town of Ashby
de la Zouch the Stamper brothers together with their college friend John Lathbury and Carole Ward
formed a company called Ashby Computer and Graphics (ACG). Carole Ward was back then the
girlfriend of Tim Stamper and later became his wife.

Jetpac
ACG financed it operations by fixing coin-operated games and creating modification kits for them.
The company was living on a shoe-string and was in debt, but thing were about to change soon.
Chris began program a game called Jetpac, where a spaceman called Jetman was looking for parts
and fuel for his space ship. Tim, the younger brother of Chris, provided colorful, cute graphics for

Chris and Tim Stamper

 - 184 -

the game. The game was released in summer 1983 under the label of Ultimate Play the Game, a
trading name for ACG. The game was released originally for Sinclair ZX Spectrum, a popular 8-bit
computer in Europe in 1980s. In the same year the game also ported to Commodore VIC-20. The
game sold 300000 copies with the retail price of £5.50, earning £1.8 million for Ultimate. Such was
unheard numbers in UK, where there was about 1 million Spectrum computers.
“ It was incredible penetration for a single product. We had an advantage – we’d been working on
an arcade product. We jus took that expertise and transferred it directly to the Sinclair Spectrum.”
- Chris Stamper

The Jetman character became so popular that a computer magazine Crash began to run a comic
strip with the same name. The Jetman character was later featured in Stamper’s Lunar Jetman
(Ultimate Play the Game 1984).

More Hit Games
Jetpac (Ultimate Play the Game 1983) was quickly followed by PSSST (Ultimate Play The Game
1983), Tranz Am (Ultimate Play The Game 1983) and Atic Atac (Ultimate Play The Game 1983).
All these games were released for Sinclair Spectrum and received good reviews and were successes.

In PSSST the player controlled Robbie the robot, whose task was to take care of his plant, which
was being attacked by various insects. The name PSSST came from spray-on hair-cleaning product.
In Tranz Am the player has to drive around America, collecting 8 trophies and avoid natural
hazards and kamikaze cars. In Atic Atac the player the player was trapped in evil haunted castle and
had to find the hidden golden key of A.C.G. to escape via the only exit, the main doors. The player
was able to control 3 characters: Knight, Surf and Wizard, each with its own special abilities,
specific weapons and ability to move though one set of secret passages, not accessible by other
characters.

Chris Stamper had uncanny talent for programming, allowing the fairly limited hardware of ZX
Spectrum to produce fast fluid graphics and Tim Stamper provided colorful graphics for the games
and the game packages. All games created by the Stamper brothers have a distinct style and feel,
unique them. Their philosophy to create games is not to think about target groups, but to make
unique games, which they themselves find interesting and fun to play.

During years 1983 and 1986 the Stamper brothers made a total of 14 games for Sinclair ZX
Spectrum. They are widely considered to be amongst the best games for Spectrum and graphical
masterpieces of their time. The gamers associated Ultimate – Play the Game name with quality and

Chris and Tim Stamper

 - 185 -

the company soon developed an aura of mystery as its employees refused to give interviews to
press.

Early Isometric 3D
In 1983 they had already finished a called Knight Lore, using
isometric 3D graphics. But they didn’ t want to release yet,
because they were afraid people would no longer want any 2D
games after it. Instead they first released Sabre Wulf (Ultimate
Play the Game 1984). Sabre Wulf featured Sabre Man, an
explorer in jungle. Despite having retail price of £9.95, which
was twice as much as the normal price (£5.50) of Spectrum
games back then, the game ended up selling 350000 copies.

The same Sabre Man was later featured in Underwur lde
(Ultimate Play the Game 1984), a platform jumping game.
Knight Lore was released in 1984 and it was their first
game to use technique called Filmation, an isometric 3D
game engine. The first arcade game to use isometric
graphics was Zaxxon (Sega 1982) and the first published
computer game to use isometric 3D graphics was Ant
Attack (Quicksilva 1983) programmed Sandy White (some
sources mention him to be female, but he is in fact a man).
In Ant Attack the player controlled either a boy or a girl,
who is trying to find his or her lost half, while avoiding the
attack of giant ants and moving around obstacles.

The same Filmation technique was later used in games like Alien 8 (Ultimate Play the Game 1984),
Pentagram (Ultimate Play the Game 1985) and Gunfr ight (Ultimate Play the Game 1986), a game
set in the Wild West. Gunfright was the last Spectrum game made by the Stamper brothers. The
quality of the releases from Ultimate began to decline after that, even though in 1987 they still
released 2 new games: Mar tianoids (Ultimate Play the Game 1987) and Bubbler (Ultimate Play
the Game 1987).

Nintendo Entertainment System
In 1985 Ultimate Play the Game/AGC began releasing games for Commodore 64 computer, but the
Stamper brothers were not involved in making them. They had already set their mind on a new
platform. At the end of year 1983, Joel Hochberg, who later became the CEO of Rare, visited
Tokyo and Nintendo Famicom. He saw that it was the future of video gaming, purchased one unit
and sent it to Stampers. Chris Stamper spent six months to reverse-engineer the hardware of the
Famicon/NES. He made a technical demonstration, which showed what he could do with NES. It
convinced Minoru Arakawa, the head of Nintendo of North America (NOA). They managed to
make a lucrative deal with Nintendo. Instead of being a separate game publisher, they licensed their
games to Nintendo. This allowed them to publish as many games as they wanted, unlike the other
publishers, who had to settle with Nintendo allocations, of publishing only couple of games per
year..

Birth of Rare
The Stamper brothers understood there was much more money in video games, than in computers,
which were hampered by software piracy. In 1985 they set a special-division to create video games
called Rare. In 1986 Stampers sold the name Ultimate – Play the Game for US Gold, a major

Chris and Tim Stamper

 - 186 -

software publisher, for undisclosed amount of money. In the same year the brothers formed a new
company called Rare, L td. It was based in a farmhouse in Twycross, a small village in England.
“ I reverse engineered the NES. I had an understanding of the coin-op hardware that was out there,
so I had a very good idea what the Nintendo actually contained. We got about 99 percent correct.
There were just a few things we didn’ t know about. But the interesting thing was the stuff we
discovered in the machine that was not documented. That instantly gave us an advantage that other
developers didn’ t have.” – Chris Stamper (from Steve L. Kent's book, like the rest of quotations)

Their first game for Nintendo Entertainment System was Slalom (Rare/Nintendo 1986). Rare went
to develop and port about 60 games for NES. Most of them are the highest technical quality,
including R.C. Pro-AM (Rare/Nintendo 1988), Battletoads (Rare/Nintendo 1991) to coin-op
conversions like Marble Madness (Milton Bradley 1989). R.C. Pro-AM was the first NES to use
split-screen technique in 2-player mode, a technique developed by Chris Stamper. Battletoads was
popular platform game, which got a sequel called Battletoads & Double Dragon. The Ultimate
Team (Rare 1993).

Razz - A Failed Arcade Experiment
But some of the experiments at Rare didn't go so well: Rare
developed an arcade hardware platform, called Razz, based
on Z80 processor, the same processor that had powered
Sinclair ZX Spectrum. They had five teams making games
for the new hardware platform, but it was never seen in
arcades. They only built one prototype unit, which used a
sound chip from Yamaha. To cover the losses from the
project they sold the graphics hardware to other arcade game
makers.

Graphics Too Good to Believe That They Are True
Next they experimented making pre-rendered 3D graphics using state-of-art Silicon Graphics
workstations. When Genyo Takeda, leader of Nintendo R&D, came to visit Rare, they showed him
pre-rendered boxers hitting each other. Takeda had himself directed a boxing game, called M ike
Tyson©s Punch-Out!! (Nintendo 1987) - one of the best-selling games for NES.

 “ We had a visit from Mr. Takeda. We decided to show him a demonstration of boxing game we had
created, using rendered graphics on a Silicon Graphics workstation. He was very impressed and
asked: “ What would this look like on a Super NES?” So into the evening and the next day, we had
two of our engineers work on taking the 24-bit true color imagery and converting it to Super NES.”
- Chris Stamper

“ When we took the guys from Nintendo to the art department
and showed them what we had, they kept looking under the
table. I asked what they were doing. They said there were
looking for the big computer, because they didn’ t understand
that everything was being done in the small box”
-Tim Stamper

The Nintendo people could not believe their eyes. The
graphics, which they were seeing on SNES screen looked so
good, that they though the Rare developers had cheated them
and had a big computer running the actual real-time graphics.

Chris and Tim Stamper

 - 187 -

Rare used the same technique in the game Donkey Kong Country (Rare/Nintendo 1994). The
game was directed by Chris Stamper and Tim Stamper took part in the technical making of the
game. It was Chris Stamper's last game. He is now working as a creative director of Rare. Donkey
Kong Country game had so stunning visuals that the first people, who saw demonstrations, thought
it would be running on the hardware of Nintendo's next game console, Nintendo 64. Donkey Kong
Country became the biggest hit Christmas season of 1994, selling over 8 million copies. The game
spawned several best-selling sequels and it has been later ported to other platforms.

The enormous success Donkey Kong Country made Nintendo to invest on Rare, first buying 25%
of its stock, and later increasing its ownership on Rare to 49%. Rare grew from about 50 people to a
company of about 2 hundred workers.

Nintendo 64 Games
Next Rare went to develop games using the hardware of Nintendo
64. They made an arcade fighting game called K iller Instinct
(Rare/Midway 1994), using hardware, which was called Ultra 64,
similar to the up-coming home video game console Nintendo 64.
Killer Instinct featured pre-rendered graphics and animated
backgrounds with snowflakes flying in the wind. In 1996 the game
was published for Nintendo 64.

GoldenEye 007
A Rare team, headed by Martin Hollis, developed GoldenEye 007
(Rare 1997), a ground-breaking first-person shooter for N64.
Almost all the first-person shooters before GoldenEye were simple
"kill everything that moves and rush forward collecting weapons
and power-ups". GoldenEye introduced complex objective-based
missions, actions requiring stealth and usage of various espionage
devices in addition to over 20 weapons featured in the game. Most
people remember GoldenEye from its excellent multi-player game.
It allowed up to four players using split-screen. The multi-player
game modes, included:

· Normal (which was the same as Doom deathmatch)
· You Only Live Twice (same as normal, but everybody has only 2 lives)
· The Living Daylights (the player, who holds the flag the longest time wins)
· The Man with The Golden Gun (the game level features one golden gun, whose single bullet

kills another player no matter where it hits)
· License to Kill (all attacks, including hand slap, kill with one hit)

GoldenEye is the best-selling game of its genre, having sold slightly over 8 million copies. The PC
game Half-L ife (Valve/Sierra 1998) has sold similar amount, but the unit of price GoldenEye is
much higher (most Half-Life copies have probably been sold for highly reduced price).

Other N64 Games
Rare went to develop many other great games for N64, including:

· Diddy Kong Racing (Rare 1997), a 3D kart racing game, similar to MarioKart 64
· Banjo-Kazooie (Rare 1998), a 3D platform game in the style of Super Mario 64, featuring

cute graphics and great audio and visuals.
· Jet Force Gemini (Rare 1999), a third-person 3D action game

Chris and Tim Stamper

 - 188 -

· Donkey Kong 64 (Rare 1999), a 3D platform game
· Per fect Dark (Rare 2000), the sequel to GoldenEye 007. In my opinion the best game of its

genre. The game had more versatile multi-player modes with computer controlled
opponents, called simulants, more weapons, better graphics, but it ended up selling much
less than GoldenEye, probably due to the fact it didn't have Bond license

· Conker©s Bad Fur Day (Rare 2001), platform and action game featuring cute-looking
squirrel named Conker. The game was full of lewd adult humor and references to famous
feature films like Clockwork Orange, The Matrix, Aliens, Saving Private Ryan, Bram
Stroker's Dracula and Reservoir Dogs. The game had amazing animated film alike real-time
visuals and award-winning sound track

Screenshots from Conker's bad Fur Day

Decline of Rare
Near year 2000 the output of Rare started to decline. Martin Hollis, the main designer of
GoldenEye, left Rare in 2000 to form Zoonami. David Doak and Steve Ellis, who had been part of
making GoldenEye and Perfect Dark, also left Rare to found a company called Free Radical
Studios. Free Radical Studios is most famous of their Time Splitters series of first-person shooters,
very similar to GoldenEye and Perfect Dark.

Despite having cranky humor and awesome audio-visuals Conker's Bad Fur Day was not a big
seller and it was the only game published by Rare in year 2001 in addition to Mickey©s Speedway
USA (Rare 2001) for Game Boy Color. In year 2001 Rare was still responsible of creating 10% of
all the game sales of Nintendo. In year 2002 Rare managed to publish only one game, Star Fox
Adventures for Nintendo GameCube. In 2002 Nintendo decided to get rid of Rare and as big shock
to almost everyone, Rare was sold to Microsoft for $377 million.

During Microsoft's reign Rare has been able to churn out more than 1 game a year, but none of
them have been great success as during the golden years of Rare.

References
· Grönholm, Tuukka: Rare ennen ja nyt

Pelit 2/2006 magazine, pages 34-36. ISSN: 1235-1199
· Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games

(2nd Edition) (pages 353-354)
Osborne 2004, ISBN: 0-07-223172-6

Chris and Tim Stamper

 - 189 -

· Leonard Herman: Phoenix – The Fall & Rise of Videogames (3rd edition) (page 191 and
231)
Rolenta Press 2001, ISBN: 0-9643848-5-X

· Steve L. Kent: The Ultimate History of Video Games (pages 290-292, 442, 491-493)
Prima Publishing 2001, ISBN: 0-7615-3643-4

· Rare Autobiography (Pre- and Post-Microsoft)
Accessed on 7th March 2006, available on
http://www.rarenet.com/wiki/index.php?title=History

· Will Brooker: The Many Lives of The Jetman: A Case Study in Computer Game Analysis
Accessed on 7th March 2006, available on
http://www.cult-media.com/issue2/Abrook.htm

· Ultimate Play the Game
Accessed on 7th March 2006, available on
http://www.angelfire.com/retro/carcass/ultimate/biog.htm

· All Game Guide entry on Chris Stamper
Accessed on 7th March 2006, available on
http://www.allgame.com/cg/agg.dll?p=agg&SQL=FIB|||||3722

· Rare - Official Website (featuring a list of all games published by Ultimate Play the Game
as Well)
Accessed on 7th March 2006, available on
http://www.rareware.com/

· Anthony Eaton: The History of Rareware
Accessed on 7th March 2006, available on
http://www.rareshooters.com/?page=editorials&article=5

· Raretopia: A History Lesson
Accessed on 17th March 2006, available on
http://www.raretopia.com/features/ahistorylesson/index.html

· A Rare Interview (the first interview Stamper brothers have ever given)
Accessed on 17th March 2006, available on
http://www.solvalou.com/speccy_ultimate2.php

· Adam Doree: The Rareware Interview
For Kikizo games, 17th February 2003
Accessed on 17th March 2006, available on
http://games.kikizo.com/features/rareware_int.asp

· Martin Hollis: The Making of GoldenEye 007
Presented at the 2004 European Developer's Forum 2004-09-02
Web version accessed on 7th March 2006, available on
http://www.zoonami.com/briefing/2004-09-02.php

· Wikipedia entry on GoldenEye 007 game
Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/Goldeneye_007

· Game Cubicle News: Microsoft Acquires Rare
Accessed on 7th March 2006, available on
http://www.gamecubicle.com/news-nintendo_rare_microsoft_official.htm

My Observations

 - 190 -

Summary and My Observations
The appendix A contains a summary table of the very important game people.
The following text is my observations and thoughts about the very important game people:

· What makes a game or game machine into a hit?
· And what are the common denominators among important game people?

They are not a scientific study of the matter. However I want to publish my opinions here linked
with the observations.

Half Have University Education
Fifteen out of 30 people have at least a lower university degree. With five people we don’ t have
accurate information of their education level. I think it is safe to assume that high level of education
at least doesn’ t impair making great games, but it is not a requirement to become a great game
maker.

All the very important game people of this chapter have been self-taught in the field game making,
with the possible exception of Satoshi Tajiri, who had the privilege being mentored by Shigeru
Miyamoto.

Even though most of the workers in game industry are under 35 years of age, the typical age being
20-30 years, all of the people here are at least 35 years of old, the youngest of them being John
Carmack. Despite their high age most of them are still active in making games.

None of the great game makers have formal education in making games. There has been some sort
of game making education available for at least 10 years. But the number of the people, who work
in game industry and who have done any game related courses, is very small. We should also ask
the questions: perhaps there is something wrong with the current game education? Maybe it is too
theoretical and leads more to academic research and not educating people how to make great
games?

Programmer-Designer
Programmer-designer combination seems to be very common and all the great Western game
designers fall into this category: Dan Bunten, Chris Crawford, Eugene Jarvis, Ed Logg, Sid Meier,
Jeff Minter, Peter Molyneux, John Romero, Richard Garriott, and Will Wright. I have personally
done programming and design for games and I can also advice that it is useful for any game
designer to study and do programming.

Programming requires mathematical-logical thinking and many great designers have engineering
background and sort of engineering mind set. Shigeru Miyamoto has as degree in industrial design
and Will Wright studied architecture. Both are certainly useful in designing games, where it is good
to be able to design new virtual worlds. I think the best combination would be the combine both
mind sets in a single person: mathematical “programmer” mind with artistic eye for beauty and
aesthetics, consistent unique-looking audio-visual design.

Males Dominate
Another important notice is that all important game people are men, except for Roberta Williams
and Danielle Bunten, who was originally born as a man, but later changed his sex to a woman. This
is not due my personal selection nor do I confess to have any prejudice against women. Most of the
people working for game industry are men. Women are most often found in game testing or game

My Observations

 - 191 -

art positions, which rarely make them big celebrities in game industry. About 60% of gamers are
still men and many people predict this will remain to be so until more women start to make games.
But on the other hand women and men view TV and films about equal amount and most films and
TV series are directed and written by men. Even though there is lots of famous female artists,
almost all hit songs are composed by men, still women listen to music about as much as men.

American and Japanese Dominance
The list contains 8 Japanese and 16 Americans only 6 Europeans, counting Alexey Pajitnov as
European. I could have of course included more European game people like Michel Ancel (designer
of Rayman and Beyond Good & Evil), but similarly I could have included more Japanese and
American game people like Hideo Kojima (designer of Metal Gear Solid), Hiroshi Yamauchi
(former president of Nintendo), Kelton Finn (designer of Air Warrior and many other early online
games), Tim Sweeney (founder and CEO of EPIC Megagames and main programmer of Unreal),
Tim Schafer (designer of Grim Fandango and Psychonauts), Jordan Mechner (creator of Prince of
Persia), Steve Meretzky (creator of many famous Infocom text adventure games) and so on.

Europe has more people has more people than USA and Japan combined and certainly many
Europeans are very enthusiastic about games. What are the reasons why there are less hit games and
important game people coming from Europe?

Perhaps answer lies in the culture and overall way entertainment produced. European film hasn’ t
been successful in cinemas in recent years except for few occasional hits like Br idget Jones© Diary.
At the same films produced in Far East, especially in China, have been popular world-wide e.g.
Hero and Hidden Dragon, Crouching Tiger. I think one of the big problems is that Europeans are
too obsessed with the technical side of games. I personally know many Finnish game developers
and all of them are technically very competent, many of them are the top of their field. Many
European game programmers, musicians, graphics artists and designers have some sort of
background in demo scene. Computer demos are sort of non-interactive audio visual
demonstrations. Demos are usually made for normal home computers, but there has been some
demos made for mobile phones, PDAs and home video consoles and hand-held game machines.
Although the demo makers themselves often like to consider their work as art, it is more often just a
technical demonstration “hey, I can also do this” . The people who make demos and are interested in
demos are called the demo scene. The demo scene has its strongest support in Scandinavian
countries, but also other European countries. Americans and Japanese have never been active in
making demos, except for few rare individuals. Although demo competitions offer prices demos are
made for non-profit. Making demos and games require the same set skills, but in order to make a
good game, the game needs to have good game-play, interactivity and usually also some story and
interactivity. The demo-makers have been notoriously bad in the last two. Most demos have no plot,
story, just effects followed by each other, sometimes synchronized with music. There used be
interactive demos, most of them were made for Atari ST. Most of the talented ST demo scene
members have later more or less worked with games, including the writer himself. Some of ex-ST
demo scene makers e.g. were able to produce hit games. In October a group of Atari ST demo
makers formed Thalion Software to make demos for Atari ST and Commodore Amiga. They made
about 15 games and many of them are considered to be technically the highest quality for these
machines, but the game sales remained quite poor, as these computer platforms were already fading
away – or perhaps the fact the fact the games didn’ t offer much new in terms of game-play. Thalion
went bankrupt.

My Observations

 - 192 -

Winning Game Designs
Most of the best-selling games of all time are actually pretty simple in levels of game-play. The list
is topped with Super Mario Bros., Tetris and Super Mario Bros. 3. Tetris is about connecting
different shaped blocks to form a continuous horizontal line. Super Mario Bros games are mostly
about reaching a destination, the end of the level to advance further in the game. Pokémon, which is
the 2nd best-selling game series of all time, is about collecting and trading new monsters. It can be
argued that most best-selling games are about one verb, one type of main action.

A counter example of this theory is Grand Theft Auto 3 (GTA3) and its sequels for PlayStation 2.
GTA3 includes many kinds of game-play, from driving, to beating people, running illegal
businesses. Despite being the best-selling game for PS2, its sales pale with the sales of the TOP3
games, which are all simple.

The simplicity has many good points. Simple games are usually easy to understand and easy to get
into. Most people are so called casual gamers, they can't afford to spend most of their free-time to
learn to play complicated games.

Recognizable Characters
Mario, Pac-Man, Sonic and Pikachu are the most recognized game characters of all time. None of
them has much any real historical background or detailed personality. But they all have very
distinct, caricature- or cartoon-alike appearance, which is very easy to recognize and remember.
Like Sid Meier said the game players want to be the heroes themselves, they want to make the
stories inside their heads. Simple characters, which have wide universal appeal and recognizable
looks are perhaps better suited for games than more full-fletched and complex personalities with
less distinct-looks.

Idea vs. Visuals
Dan Bunten and Chris Crawford both had great ideas, but none of their games was a huge seller.
The problem with their games is the lack of good audio-visuals. While playing the best-selling
games of all-time I have found that they don't need to have the best game-play of their genre. Great
audio visuals compared with decent or good game-play can sell well, or even extra-ordinarily well.
One might argue that Tetris doesn't have great visuals, but the best-selling Nintendo Game Boy
version of Tetris actually looks aesthetically very nice and it had 3 catchy melodies as background
tune.

Making Sequels
Many of the biggest successes in the history of games are sequels or series of games. In almost all
the Mario games, the male hero, Mario, has to rescue the Princess Toadstool (also called Princess
Peach) and the main villain is Bowser. In almost all the Zelda games the male hero, Link, has to
rescue Princess Zelda from the clutches of Ganon, the main protagonist. Almost all Final Fantasy
games are about saving the world. The same basic formula repeats itself over and over again. Many
customers want "more of the same", like my colleague Lasse Seppänen said.

I have read thousands of reviews of games. I have omitted most of them in this text, in order not to
litter the already long text. The general message is:

· The successful sequels haven't differed too much from the previous popular parts of the
series. Having too different game-play clearly irritates most of the fans.

· The sequel must not be a total repetition of the older one as well. There has to be something
new, at least updated graphics.

My Observations

 - 193 -

Working Style
Dave Morris and Andrew Rollings recommend regular working hours and dress code for game
companies in their book Game Architecture and Design (pages 187-194). This is in striking contrast
with stories of the very important game people, who describe working long hours, often longer than
12-14 hour stretches. Several of famous game people are even known to appear in public in less
than format outfit. Personally I don’ t think clothing affects the person’s ability to create good
games.

Personality of a Game Developer
The most common nominators in great game designers’ personalities are of course real love towards
game, perfectionism and persistence. Even some of the great names have needed to fight many
years to get their ideas published: Baer's first proposal of interactive games on TV screen was
rejected and nobody wanted Wright's Sims at start. Many of the great names in game making are
famous of polishing their games for perfection, even when it means that the publication date of the
game is pushed one or two years into future.

Asperger Syndrome Alike Personalities
Many great game designers seem to possess features similar to Asperger Syndrome (AS). Satoshi
Tajiri is diagnosed to have it. Asperger Syndrome is a milder variant of Autistic Disorder. AS
people are usually limited in their capability of non-verbal communication and social interaction,
taking things literally and often behaving in way, which might be interpreted as cold or improper
for their age or the situation. They usually have 1-2 areas of interest, which is almost like an
obsession to them, spending enormous amount of time with this favorite subject and of course often
becoming very good at it and knowing a lot about it. The subject of the interest of an AS person
might change with life, but the intensity remains the same. AS people usually have very good
memory, many of them have eidetic memory and they are more likely to have high intelligence
quotient (IQ) than general population. AS people are less subject to peer pressure, they like to do
things their own way, not caring what others do. That is very useful feature for great game designer,
who needs to have courage to try out new ideas and invent something new. AS persons are often
eccentric. Some people with AS talk very little and some are notorious blabbermouths, continuing
to talk even when the other person is no longer wanting to listen to their long explanation – for
Asperger person there is no midway between these two extremes. I, myself, probably also have mild
Asperger syndrome and I clearly fit into talk-too much category. But having AS is no guarantee that
a person will be a great game designer.

References
· Morris, Dave & Rollings, Andrew: Game Architecture and Design (pages 187-193)

Coriolis Group 2000, ISBN: 1-57610-425-7
· Christopher Gillberg: Nörtti, Nero vai Normaali (Aspergerin oireyhtymä lapsilla, nuorilla ja

aikuisilla)
Gummerrus 1999, ISBN: 951-796-178-2

· All Time Top 20 Best Selling Games and More
Accessed on 7th March 2006, available on
http://www.ownt.com/qtakes/2003/gamestats/gamestats.shtm

· Barb Kirby: Online Asperger Syndrome Information & Support
Accessed on 7th March 2006, available on
http://www.udel.edu/bkirby/asperger/

· What is Asperger's Disorder
Accessed on 7th March 2006, available on

My Observations

 - 194 -

http://www.aspergers.com/aspclin.htm
· Wikipedia entry on Thalion Software

Accessed on 7th March 2006, available on
http://en.wikipedia.org/wiki/Thalion_Software

· Wikipedia entry "List of best selling computer and video games"
Accessed on 19th March 2006, available on
http://en.wikipedia.org/wiki/List_of_best_selling_video_games

· Game State Magazine: All Time Top 20 Best Selling Games and More
Accessed on 19th March 2006, available on
http://www.ownt.com/qtakes/2003/gamestats/gamestats.shtm

Conclusions

 - 195 -

Conclusions
This thesis is not a typical scientific work, where there is one research question and an attempt to
answer it. My goal was to write as good history of computer and video games as possible. Thus the
conclusions chapter is a short self-evaluation of how well I think I have succeeded in this.

Biographies
Some of the biographies start to look good and are entertaining text to read, which was my original
goal. This is especially true in those cases, when I have managed to contact the person concerned. I
have written this text over several years and the change in my writing style is obvious in some of
the bios. The earlier biographies are shorter, dry and much less detailed, with the exception Jeff
Minter, which is pretty long, because of my long rant about Llamatron. I am not happy with my text
on Nolan Bushnell and Ralph E. Baer, Shigeru Miyamoto , Toru Iwatani and most of the other
Japanese game people. They are too short only barely mention many of the important games, leave
out so many details and really they don't give credit to these great people.

Before writing this thesis I didn't like majority of the games made by these game people. I still don't
actually like these games, but my respect towards these people has grown greatly. I understand why
they have made their choices they did much better and I think my overall understanding towards the
game industry has increased. I hope most of this wisdom is distilled in this text and that an
interested reader can learn almost as much as I did.

I didn't select the people, because they would have been my personal favorites. The only person in
this list, which is truly my favorite, is Rob Hubbard. His music has meant so much in my life. In
fact I typed half of the text of my thesis while listening to remixes of C-64 music and the original
versions.

Some people might criticize the enormous amount of quotes and borrowed text in my thesis. I
wanted to include it all, because I feel it really contains the most important lessons of the game
design and industry. It is easy to spot the quoted text, because it appears in italic. Nevertheless I
wrote about 100 pages of original text for the thesis.

Factual Correctness
I have worked hard to verify the correctness of the information, but it is certain that my thesis
contains some factual mistakes. The mistakes found may fall into 3 categories:

· mistakes in the sources of information I used (see my criticism towards them in the
introduction chapter)

· my own mistakes e.g. I misspell a name
· my interpretation of the source text is wrong or my text is written in such a way it is easy to

misunderstand it

I am fairly confident, however, that most of this text is factually correct. Most of the people, who
have verified their biographies, have pointed out only few small mistakes in the text. The important
facts seem to be correct. Most of the mistakes probably lie in the small details.

Usefulness as a Reference
The text could be better organized and it certainly needs a better index. It would function better as a
web site, which would allow the use of a search engine and cross-linking. I have used several
hundred sources in my work and I think the reference lists of my work should be valuable to any

Conclusions

 - 196 -

future researcher of this subject. A careful reader might wonder why the web references in my
thesis often have same access date. This is because during the final stage of my thesis writing I re-
checked the links to see if there were still alive. Web links often change address and I wanted to
guarantee the reader would get as fresh links as possible.

Missing Parts
Due to lack of time the history of different electronic game platforms (video game machines,
computers and hand-held video game) machines was omitted. It is a real pity, because I had formed
my own "rules of success", based on my observations as to what is needed to launch a successful
new game platform. I have just included the tables containing the most important information of
popular game platforms.

The chronological history of games was left out for same reason. Instead I just present a timeline. I
really regret that it is so.

As mentioned in the introduction chapter, I intentionally left out a chapter about classification of
games and an unfinished chapter about the history of major game genres.

Future Plans
My original idea was to publish this text as a large website with lots of pictures, links to video clips
and audio and further information. My tiny history of arcade and home video games at
http://users.tkk.fi/~eye/videogames/ has gathered over ten thousand hits per month for many years
already, sometimes up to around 100 000 hits per month. I made it originally in October-December
1997 for one school seminar. I would never have guessed that the history, which basically consists
of 4 web pages, would be so popular. I have seen my text quoted in many sources and other people's
work. Certainly a much more comprehensive and better-made history of computer game and video
games would gather many more hits, probably over a million hits per month. This is already more
than enough to make a profitable web site by accepting some advertisements to the web site.

Unfortunately I lost the web domain name, which I had registered for this usage. I forgot to renew
the domain registration and my domain got ‘stolen’ . Later, I lost a valuable amount of time when
liquid spilled into the keyboard of my laptop and it got totally broken. My thesis and all the
materials were stored inside the laptop. Luckily I managed to restore the data from backups, so I
basically lost just web browser bookmarks.

I still plan to make the website and implement it using HTML4.01 and CSS to achieve maximum
compatibility with different web browsers and highest possible usability. It is possible to define
different CSS settings for different media e.g. it is possible to make a web page so that different
parts and style settings are used for print and screen media. I plan to use it so that, for example, the
links are underlined text on the computer screen. But when you print the computer screen you see
the address of the link in square brackets after the link like this; All Game Guide
[http://allgame.com]. Navigation bar etc. will be dropped out for print media. In this way the web
site could be printed on paper and look almost like a document made for print media. And there is
no need for a separate and clumsy "print this page" link. Just press the "print" button and my web
page will print correctly.

Several fellow students have also suggested to me to make a TV series or book of this subject. I
don't know any people in TV production, but both ideas sound feasible. For example, there could be
a TV series of the chronological history of electronic games or then small special inserts or features

Conclusions

 - 197 -

in some game related TV program could be produced e.g. about some classic game or important
game person.

This thesis already serves as book if you print the Acrobat (PDF) version on paper. I plan to update
the text when I have time in an attempt to keep it up-to-date. So this can be considered version 1.00
of the document. The missing chapters will be there someday, finally someday making it the most
comprehensive history of computer and video games.

Have fun gaming!

Guild Wars - one the reasons, why it took me so long time to finish this thesis.

Appendix A: Summary Table of Very Important Game People

 - 198 -

Glossary
1st person = the point of view as seen through the eyes of the avatar e.g. 1st person
driving game where player sees the street through the windshield of the car, as if he
would actually be driving the car
2D = 2-dimension/dimensional
3D = 3-dimension/dimensional
3rd person = the point of view of the game, where the player can see his avatar, player
character, from outside.
AC =Armor Class
Action Games = A major category of games, which put emphasis on fast reflexes and
good hand-to-eye coordination. Action games are often divided into game levels and
involve traveling around, collecting various items, power-ups and defeating opponents
in fast-paced real-time battles.
Adventure = A genre of games, where the player controls a character, which usually
needs to solve problems using some non-violent ways as well.
AI = Artificial Intelligence
Arcade = Video arcade or amusement arcade is a place where people play arcade
games. Arcades usually also have pinball and other electronics games.
Arcade Game = A game found in arcade environment. Almost all arcade games are
coin-operated, so these terms are often used as synonyms. In its broader meaning
arcade game can mean any game, which is a conversion/port of some arcade game or
a game, which has game-play similar to arcade games.
Armor class = A numerical statistic, which describes how difficult it is to hit character
in combat
Artificial Intelligence = Part of game logic, which is responsible of making decisions
for computer controlled opponents and characters.
Avatar = the game representation of the character the player is controlling, essentially
the character the player is playing e.g. Mario in Super Mario Bros. (Nintendo 1985)
Bot = Short for Robot, a computer controlled character, which replaces the role
normally played by a human player. Bots are sometimes also referred as AIs, as they
use AI for their operation.
Boss (Monster) = an enemy in the game, not necessary a monster, which is more
difficult to defeat than most other opponents in the game. Boss monsters are usually
found at the end of game levels.
Character class = a system used in role-playing games to classify game characters by
profession. Typical RPG character classes are fighter/warrior, magic/user/wizard,
thief/rogue and so on. Each character class usually has some special abilities,
disadvantages, limitations and bonuses related to that character class only.
C64 = Commodore C64, a popular home computer of the 1980s
Coin-operated game = A game, which requires player to insert tokens or money to
play the game. Usually one token or unit of money allows the player to play 1 game
for a limited amount of time. Playing the game really well usually allows the player to
extend this time. Most coin-operated games are arcade games.
CPRPG = Computer Role-Playing Game
Cut-scene = non-interactive portion of a game, usually implemented using full-motion
video or pre-rendered 3D graphics
DC = Sega Dreamcast, a home video game system

Appendix A: Summary Table of Very Important Game People

 - 199 -

Death Match = A multi-player mode popular in first-person shooter games, where the
goal of each player is to eliminate as many opponents as possible. The name death
match was first used in Doom (iD Software 1993)
D & D = Dungeons & Dragons
DM = Dungeon Master or Death Match
Driving Game = A game about driving some vehicle, usually a car. The main goal in
driving games is usually to reach a destination as fast as possible.
DS = Nintendo DS, a handheld game system
Dungeon Master = A game master in Dungeons & Dragons
Dungeons & Dragons = the first and the most popular table-top role-playing game.
Emulator = an emulator is a program, which enables the running of computer
programs on a different platform than that which they were originally meant to be
used on.
EXP = Experience Points
Experience Points = A system used in most role-playing games to treat character
advancement. The player usually needs certain amount of experience points to
advance to the next character level, where he attains new abilities, better skills, more
hit points.
Fighting Game = A game where the main goal is to defeat an opponent usually using
martial arts or melee weapons. Fighting games are often modeled after real martial
arts or duels and divided into matches and rounds.
FPS = First-Person Shooter – a 3D shooter game, where the player sees the action as
through the eyes of his avatar. FPS can also mean Frames Per Second, a measurement
of how many screens the game can update on screen per second. The higher FPS, the
smoother the animation (not-counting the absence or presence of motion-blur)
Freeware = A computer program, which is made available for free.
Gambling = Game, where the players bet with money or some other valuable items
and has a chance to actually win or lose that money or item.
Game = In a strict sense, games are challenges or conflicts with multiple participants,
who are allowed to attack each other. Games have rules and varying outcomes,
endings, where one or several parties win and one or several lose, or there is a draw.
In normal speech games can mean any sort of entertainment product, which are
marketed as games or share similarities with games e.g. similar controls, structure and
characters.
Game Design = The process of designing content, background and rules of a game.
Game designers, who specialize in making new game levels, are called level
designers.
Game Designer = A person, who practices game design
Game Engine = the core code of the game, which handles the basic functionality of
the game, but doesn’ t include game-specific functionality. The same game engine can
be used to implement several games, sometimes very different type of games, but
usually a game engine limits a game to one genre.
Game Level = A basic element of game division – a chapter of game, where the
player has a specific goal and often the game level has a boss monster at the end. The
Game level can also be one level of a dungeon or one map.
Game Master = In table-top role-playing games each player usually controls just one
game character and the game master is responsible for controlling all the other
creatures and events. A game master makes the rules and designs the adventures.
Game Mechanic = A specific way in which game-play is implemented e.g. how to
perform a jump in a game.

Appendix A: Summary Table of Very Important Game People

 - 200 -

Gameplay = distinguishes games from other mediums. In the broad sense gameplay is
the overall experience which the player experiences when playing the game. In the
narrow sense game-play refers to the game mechanics, the game-play, the game
characters and the actual goal of the game, not including the audiovisual
representation of the game.
Game Programmer = A person, who performs programming for games.
Game World = The space where the game takes place.
GB = Nintendo Gameboy, a handheld game system
GBA = Nintendo Gameboy Advance, a handheld game system
Genre = A genre is a particular type of game, which people consider as a class,
because it has special characteristics
GM = Game Master
Graphical User Interface = The user-interface of a program, which is graphical in
nature.
GUI = Graphical User Interface
Hit Points = A numerical statistic, which tells how much health a character has left.
When HP drops to 0, the character usually dies
Home Video Game = See home video console
Home Video Console = A device, which is specifically designed to play games,
usually connected to a television.
HP = Hit Points
Interactive = process where there is interaction (input and output) between two
systems e.g. an interactive computer program where the output is dependent on user
input. Games are interactive by definition, but they still often contain non-interactive
parts called cut-scenes.
Interactive movie = a collection of branching video clips, where the user can make
selections, which dictate which video clips are to be shown next
Isometric 3D = see isometric projection
Isometric projection = an orthographic projection where the angles between projecting
x, y and z are all 120 degrees. For objects that are parallel to each other these are
usually depicted at an angle of between 35 to 45 degrees. Zaxxon (Sega 1982) was the
first game to use isometric projection. Isometric projection is also sometimes called a
pseudo 3D-game, because it rarely allows rotation of image except in 90 degree
increments.
Linear = linear means that there is only one path, one possible choice of actions to get
from A to B. Linear fiction is non-interactive. Linear forms of fiction include books,
feature films and classical and most popular music.
MMO = Massively Multi-player Online
MMORPG = Massively Multi-player Online Role-playing Game
Mod = short for “modification” – a user-created modification or addition to an
existing game. They are often done using the mod tools or level design tools of the
specific game
Money game = game, where the player places bets to play the game and can actually
win some money or other valuable items e.g. fruit machine, video poker
MUD = Multi-User Dungeon, an early text-based massively-multiplayer computer
role-playing game.
Multi-Player = A game having more than 1 player. Games, which allow very large
number of simultaneous players e.g. hundreds or thousands players, are usually called
massively multi-player games.
N64 = Nintendo 64, a home video game system.

Appendix A: Summary Table of Very Important Game People

 - 201 -

NES = Nintendo Entertainment System, a home video game console
Non-interactive = the opposite of interactive e.g. most movies, music and printed
books
Non-linear = Opposite of linear. The player is given meaningful choices, possibilities
and several different outcomes from the same situation.
NPC = Non-Player Character
Open Source = a philosophy, which believes the source code for computer programs
should be made available for free, shared with the view to further development and
peer review. Open Source programs are often freeware as well.
PC = Player Character or Personal Computer
Platform = A different architecture, device or operating system, where the program is
designed to run on e.g. a specific video game system
Platform Game = A sub-category of action games, where the main task of the player
is to advance to a certain location and collect items, usually trying to avoid computer
controlled enemies. The player’s movement methods often include performing high
acrobatic jumps. Platform games are usually divided into several game levels with
boss monsters at the end.
PS = Sony PlayStation, a home video game console system
PS2 = Sony PlayStation 2, a home video game console system
Pre-rendered = Graphics, video or audio, which is calculated and/or drawn or
rendered in advance, instead of producing it in real-time.
Puzzle = a problem, usually made for recreational purposes. Common categories of
the traditional puzzle are crosswords, mazes, mathematical puzzles and logic puzzles,
but there also purely computer based puzzles like Tetris. Almost every game contains
some sort of puzzle.
Racing Game = See driving game. Racing games can also be considered a sub-
category of driving games, where the driving is limited to pre-defined races (no free-
form driving).
Real-Time = The game actions are decided in real-time, on-the-fly as the player inputs
his/her commands. Real-time games often require fast reflexes, as opposed to turn-
based games where the player can think his next move indefinitely.
Real-Time Strategy = a subgenre of strategy games, where player actions are taken in
real-time. Real-time strategy games often emphasize efficient resource management
(building new units, factories) over actual strategy.
Role-playing Game = a game in which players assume the roles of characters to
collaboratively create narratives. The Fantasy Game / Dungeons & Dragons were the
first role-playing games to be published. Most computer role-playing games solely
concentrate on the combat side of role-playing games. They borrow their game
mechanics from actual table-top role-playing games. A computer game should be
classified as a role-playing if character development is an essential part of it and the
character has several statistics e.g. strength, hit points, skill points. The character
development is usually achieved via experience points.
RPG = Role-Playing Game
RTS = Real-Time Strategy
Shareware = is software, which is distributed for free, but you have to buy it after a
trial period, usually 30 days. Many shareware programs and games are limited
versions, lacking some content and features available in the purchased version
Simulation = imitation of some real device, situation or process e.g. flight simulation
simulates flying with some actual flying device e.g. an airplane or hot-air balloon.
Almost all games contain some level of simulation.

Appendix A: Summary Table of Very Important Game People

 - 202 -

Simulator = a program, whose main purpose is simulation
Software Toy = a term coined by Will Wright to classify his own creations. A
software toy is basically a software version of toy, a computer program which allows
the user to experiment and play with some things e.g. managing a city or controlling
the life of a family. Software toys lack clear goals, thus they are not classified as
games, nor puzzles or competitions.
Shooter = an action, where the main emphasis is on eliminating enemies, usually by
shooting them with some sort of projectile weapon.
Shoot’em’up = Shooter game
SNES = Super Nintendo Entertainment System, a home video game console
Spectrum = Sinclair ZX Spectrum, a popular 8-bit home computer of the 1980s
invented by Sir Clive Sinclair.
Split screen = A technique used in many videos, where the screen is divided into two
or more areas, usually to support multi-player gaming so that each player has a
portion on screen, where he sees the game view as if in single-player game mode.
Sports Games = emulate or simulate actual real-life sports or have game-play similar
to athletic events.
Text Adventure = Non-graphical adventure game using only textual input and output.
Turn-Based = A game, where each player inputs his commands or moves in turn,
while others wait. Most traditional table-top games like chess or monopoly are turn-
based.
War game = a game, set within a war theme. Most war games are strategy games,
where the goal is to defeat the opponent’s troops in battle
XP = Experience Points

References
· Rouse, Richard III: Game Design – Theory & Practice (pages 546-561)

Wordware Publishing 2001, ISBN:1-55622-735-3
· Wikipedia
 Accessed on 19th March 2006, available on:
 http://www.wikipedia.org
· Petri Kuittinen: Introduction to Roguelike Games
 Accessed on 19th March 2006, available on:

 http://users.tkk.fi/~eye/roguelike/intro.html

Appendix A: Summary Table of Very Important Game People

 - 203 -

Appendix A: Summary Table of Very Important Game People
Name Year

of
Birth

Year
of
Death

Country
of
Origin

University
Education

Inventor Entrepreneur Designer Programmer Producer Graphics Audio

Arneson David 1947 - USA X X X X

Baer Ralph H. 1922 - USA X X X X

Bunten Daniel 1949 1998 USA X X X

Bushnell Nolan 1943 - USA X X X X X

Carmack John 1970 - USA - X X X

Crawford Chris 1950 - USA X X X

Garriot Richard 1961 - USA X X X X X

Gygax Gary 1938 - USA ? X

Hawkins Trip 1953 - USA X X X X X

Hubbard Rob 1956 - UK ? X

Iwatani Toru 1955 - Japan - X X

Jarvis Eugene 1955 - USA X X X X

Kutaragi Ken 1950 - Japan X X X

Logg Ed ? - USA ? X X

Meier Sid 1954 - USA ? X X

Minter Jeff 1962 - UK - X X X X X

Miyamoto
Shigeru

1952 - Japan X X X X

Molyneux Peter 1960 - UK ? X X X X

Naka Yuji 1965 - Japan - X X X X X

Pajitnov Alexey 1956 - Russia X X X

Romero John 1967 - USA - X X X X

Sakaguchi 1962 - Japan - X X

Appendix A: Summary Table of Very Important Game People

 - 204 -

Name Year
of
Birth

Year
of
Death

Country
of
Origin

University
Education

Inventor Entrepreneur Designer Programmer Producer Graphics Audio

Hironobu

Stamper Chris 1959 - UK X X X X X

Stamper Tim 1962 - UK - X X X

Suzuki Yu 1958 - Japan X X X X

Tajiri Satoshi 1965 - Japan - X X X

Williams Ken 1954 - USA - X X X X

Williams Roberta 1953 - USA - X X

Wright Will 1960 - USA X X X

Yokoi Gunpei 1941 1997 Japan X X X

Appendix B: Summary Table of Home Video Consoles

 - 205 -

Appendix B: Summary Table of Home Video Consoles
Home Video
Console

First
Available

CPU RAM Media Initial
Price

Millions
of Units
Sold

Best Selling
Game

Best Selling
Game Units
(millions)

Magnavox
Odyssey

1972 analog components none logic carts $199 0.35 ?

Atari PONG 1975 Atari PONG chip none none ? 0.15 inbuilt games

Coleco Telstar 1976 GI AY-3-8500 none none $50 >1 inbuilt games

Fairchild Channel F 1976 F8 @ 1.79 MHz 64
bytes+16
kB VRAM

ROM $169.95 ? ?

Atari VCS/2600 1977 MOS 6507 @ 1.19
MHz

128 bytes 4 kB ROM $199 26 Combat 20

Magnavox
Odyssey 2

1978 Intel 8048 @ 1.79
MHz

64+128
bytes

2-8 kB ROM $99 1+ K. C. Munchkin! ?

Mattel Intellivision 1979 GI CP1610 @ 894
kHz

1352
bytes

ROM $299 3 Major League
Baseball

1

Atari 5200 1982 MOS 6502 @1.79
MHz

16 kB ROM $330 ? ?

Coleco
Colecovision

1982 Z80A @ 3.58 MHz 8 kB+16
kB VRAM

8-32 kB ROM $175 6 ?

Vectrex 1982 Motorola 68A09 @
1.6 MHz

1 kB ROM $199 ? Minestorm ?

Nintendo
Entertainment
System (NES) /
Famicom

1983 6502 @ 1.79 MHz 2 kb + 2
kB VRAM

48 kB ROM $159 62 Super Mario Bros 40

Atari 7800 1986 MOS 6502 @1.79
MHz

4 kB 48 kB ROM ? ? ?

Appendix B: Summary Table of Home Video Consoles

 - 206 -

Home Video
Console

First
Available

CPU RAM Media Initial
Price

Millions
of Units
Sold

Best Selling
Game

Best Selling
Game Units
(millions)

Sega Master
System

1986 Z80A @ 3.58 MHz 8 + 16 kB 8-256 kB
ROM

$200 13 ?

Sega Mega
Drive/Genesis

1988 Motorola
68000@7.6 MHz

8+ 64+ 64
kB

ROM/CDROM
(CD version in
1992)

$189.99 35 Sonic the
Hedgehog 2

?

NEC TurboGrafx
16 /PC Engine

1987 Hu6280A @ 3.58
MHz

8 + 64 kB CDROM +
HuCard
(ROM)

$249.99 7 ?

SNK Neo-Geo 1990 68000@12 MHz,
Z80@4 MHz

64+68+2
kB

ROM $649.99 1 ?

Phillips CD-i 1991 68070 @ 15.5 MHz 1.5 MB CDROM $400 1 ?

Super Nintendo
Entertainment
System (SNES) /
Super Famicom

1991 65816 @ 3.58 MHz 128 kB +
64 kB
VRAM

0.5-6 MB $200 49 Super Mario
World

17

3D0 1993 ARM60 @ 12.5
MHz

2 + 1 MB CDROM $700 1.5 ?

Atari Jaguar 1993 68000@13 MHz,2
custom@ 26 MHz

2 MB 6 MB ROM /
CD (Jaguar
CD in 1995)

$249.99 0.25 Alien Vs. Predator ?

Commodore Amiga
CD32

1993 68020 @ 14.3 MHz 2 MB CDROM $450 ? ?

Sega Saturn 1994 2 Hitachi Super H2
@ 28.6 MHz

2 MB +
1.5 MB
VRAM + 1
MB

CDROM $349 10 Virtua Fighter 2 ?

Appendix B: Summary Table of Home Video Consoles

 - 207 -

Home Video
Console

First
Available

CPU RAM Media Initial
Price

Millions
of Units
Sold

Best Selling
Game

Best Selling
Game Units
(millions)

Sony PlayStation 1994 MIPS R3000A @
33.9 MHZ

2 MB + 1
MB
VRAM +
0.5 MB

CDROM $299 103 Final Fantasy VII 9

Nintendo 64 1996 MIPS R4300i @
93.75 MHz +
custom 64-bit @
62. 5 MHz

4 MB 6-64 MB
ROM

$299 35 Super Mario 64 11

Sega Dreamcast 1998 SH-4 @ 206 MHz 16 MB + 8
MB VRAM
+ 2 MB

1.2 GB
GDROM

$199.99 10 Sonic Adventure ?

Sony PlayStation 2 2000 Emotion Engine @
299 MHz

32 MB 4.7/8.5 GB
DVD

$299 100 Grand Theft Auto:
Vice City

6.50

Microsoft Xbox 2001 Pentium 3 @ 733
MHz

64 MB 4.7/8.5 GB
DVD

$299 23 Halo 2 4.3

Nintendo
Gamecube

2001 PowerPC @ 485
MHz

48 MB 1.5 GB
miniDVD

$231 21 Super Smash
Bros. Melee

2.70

Microsoft Xbox 360 2005 3x PowerPC cores
@ 3.2 GHz

512 MB DVD $299.99 2.5 ?

Notes: The sales data is till the end of year 2005. 8+16 kB RAM means 8 kB main memory and 16 kB video memory. All RAM and storage
units are in bytes, not bits (like some manufacturers tend to express them in order to make their memory or storage sized appear 8 times larger).
So kB = kilobyte, MB = Megabyte and GB = Gigabyte. Some of the game sales numbers are international, some are US only.

Sources: http://allgame.com, http://www.wikipedia.org, and several best-selling game lists, magazines, advertisements and

Winnie Forster: The Encyclopedia of Consoles, Handhelds & Home Computers 1972-2005

Leonard Herman: Phoenix – The Fall & Rise of Videogames (3rd edition)

Appendix C: Summary Table of Handheld Game Machines

 - 208 -

Appendix C: Summary Table of Handheld Game Machines
Handheld Game
Machine

First
Available

CPU RAM Media Initial
Price

Millions
of Units
Sold

Best Selling
Game

Best Selling
Game Units
(millions)

Waco Electronic
Tic-Tac-Toe

1972 ? ? none ? ? Inbuilt game

Milton Bradley
Microvision

1979 Intel 8081/TI
TMS1100 @ 100
KHz

16 bytes 2 kB ROM ? ? ?

Nintendo Game &
Watch

1980 custom logic ? none $60
(¥5800)

? 1 inbuilt game

Atari Lynx 1989 6502 @ 3.6 MHz 64 kB 128- 512 kB $159.99 ? Road Blasters ?

Nintendo Game Boy 1989 Sharp Z80 @ 4.2
MHz

8 kB + 8
kB VRAM

32 kB - 1 MB $109 118.7 Tetris 33

NEC TurboExpress 1990 two Hu6820 @ 3.58
MHz

8+ 64 kB HuCard
(ROM)

$249.99 ? ?

Sega Game Gear 1990 Z80 @ 3.58 MHz 8 +16 kB ROM $159.99 3 ?

Nintendo Virtual
Boy

1995 NEC V810 @20
MHz

128 kB +
64 kB
VRAM

ROM $179.95 1 ?

Sega Genesis
Nomad

1995 Motorola
68000@7.6 MHz

8+ 64+ 64
kB

ROM $179.99 ? Sonic the
Hedgehog 2

Nintendo Game Boy
Color

1998 Sharp Z80 @ 4.2
MHz or 8 MHz

8 kB + 16
kB VRAM

32 kB - 8 MB $79.99 118.7 Pokemon
Yellow

5.1

SNK Neo Geo
Pocket

1998 TLCS-900 H
@6.144 MHz and
Z80 @ 3 MHz

16 kB ROM $68
(¥7800)

1.2 ?

Bandai
WonderSwan

1999 16-bit @ 3.072 MHz 64 kB ROM ? 3.5 ?

Appendix C: Summary Table of Handheld Game Machines

 - 209 -

Handheld Game
Machine

First
Available

CPU RAM Media Initial
Price

Millions
of Units
Sold

Best Selling
Game

Best Selling
Game Units
(millions)

SNK Neo Geo
Pocket Color

1999 TLCS-900H @6.144
MHz and Z80 @ 3
MHz

12 + 4 kB ROM $69.95 1.2 ?

Bandai
WonderSwan Color

2000 16-bit @ 3.072 MHz 64 kB ROM $65
(¥6800)

3.5 ?

GamePark 32 (GP
32)

2001 ARM920T @ 133
MHz

8 MB 8-128 MB
smartmedia
Flash ROM

� 199 ? ?

Nintendo Game Boy
Advance

2001 ARM7TDMI @ 16.8
MHz and Z80 @ 8.4
MHz

32 kB + 96
kB VRAM
+256 kB

ROM $100 66.8 Pokémon
Ruby, Sapphire
and Emerald

2

Nokia N-Gage 2003 ARM @ 104 MHz 4 MB mmc Flash
ROM

$299.99

1.3 ?

Nintendo DS 2004 ARM946E-S @ 67
MHz and
ARM7TDMI @ 33
MHz

4 MB ROM $149.99 14 Nintendogs 5

Sony PlayStation
Portable (PSP

2004 MIPS R4000 @ 222
MHz

32 MB 1.8 GB UMD
disc

$249.99 10 Grand Theft
Auto: Liberty
City Stories

?

Tiger Gizmondo 2005 AMR9 @ 400 MHz 64 MB 64 MB Flash $229 ? ?
Notes: The sales data is till the end of year 2005. Game Boy and Game Boy Color unit sales are combined. Similarly Bandai WonderSwan and
WonderSwan Color and SNK Neo Geo Pocket and Color-version sales are combined. That is why the numbers are identical.

Sources: http://allgame.com, http://en.wikipedia.org/wiki/Comparison_of_Handheld_gaming_consoles and:
Winnie Forster: The Encyclopedia of Consoles, Handhelds & Home Computers 1972-2005

Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games (2nd Edition)

Appendix C: Summary Table of Handheld Game Machines

 - 210 -

Appendix D: Summary Table of Home Computers
Computer First

Available
CPU RAM Media Initial Price Millions of

Units Sold

Digital PDP-1 1960 18-bit @ 200 kHz 4 kilo words (max. 64
kilo words)

hard disk, tape $100000 ?

MITS Altair 8080 1975 Intel 8080A @ 2 MHz 16 kB paper tape, cassette, 5¼"
floppy disk

$395 few
thousands

Apple II 1977 6502 @ 1 MHz 4 - 48 kB RAM 5¼" floppy disk $1298 4.9

Commodore PET 1977 6502 @ 1 MHz 4-32 kB 5¼" floppy disk, tape $495 ?

TRS-80 1977 Z80 @1.77 MHz 4-16 kB 5¼" floppy disk, tape $599 1

Atari 400/800/XL/XE 1979 6502 @ 1.79 MHz 8-128 kB 5¼" floppy disk, tape, ROM $499 2

Texas Instruments TI-
99/4A

1979 TI TMS9900 @ 3.3 MHz 16 kB 5¼" floppy disk $1150 2.8

Commodore VIC-20 1980 6502 @ 1 MHz 5 kB 5¼" floppy disk, tape $299 2.5

Sinclair ZX80 1980 Z80 @ 3.25 MHz 1 kB tape $140
(£99.95)

0.05

TRS-80 Color Computer 1980 MC6809E @ 0.98 MHz 32 kB 5¼" floppy disk, tape $399 1.5

BBC Micro / Acorn BBC 1981 6502A @2 MHz 32 kB tape $335 (£235) 1

Appendix C: Summary Table of Handheld Game Machines

 - 211 -

Computer First
Available

CPU RAM Media Initial Price Millions of
Units Sold

IBM PC + clones 1981 Intel 8088 @ 4.77 MHz 64 kB 5¼" floppy disk, later
CDROM

$2880 1282

Sinclair ZX81 1981 Z80 @ 3.5 MHz 1 kB tape $100 1.5

Commodore 64 1982 6510 @ 1 MHz 64 kB 5¼" floppy disk, tape, ROM $595 22

Sinclair ZX Spectrum 1982 Z80 @ 3.5 MHz 16-48 kB tape, ROM, microdrive 282 � 5

MSX 1983 Z80A @ 3.58 MHz 8-64 kB + 16 kB
VRAM

tape, ROM, later 3.5" floppy $500 ?

Amstrad CPC 1984 Z80A @ 3.3 MHz 64 kB tape, ROM, later 3.5" floppy $330 (£230) 2.5

Apple Macintosh 1984 68000 @ 8 MHz 128-512 kB 3.5" floppy, later CDROM $2495 51

Atari ST 1985 68000 @ 8 MHz 0.5-2 MB 3.5" floppy $799 6

Commodore Amiga 1985 68000 @ 7.2 MHz 0.5-2 MB 3.5" floppy $1495 5

Acorn Archimedes 1987 ARM @ 12 MHz 0.5-4 MB 720 kB 3.5" floppy $1700
(£1200)

0.5

NeXT 1988 68030 @ 25 MHz 8 MB 3.5" floppy disk, hard disk $10000 0.062

IBM PC Pentium 4 2001 Pentium 4 @1.8-3.8 GHz 256 MB - 2 GB DVD ROM, flash $1000 ?

Appendix C: Summary Table of Handheld Game Machines

 - 212 -

Computer First
Available

CPU RAM Media Initial Price Millions of
Units Sold

Other 3.3

Notes: Digital PDP-1 is not a home computer, but is included here, because its importance in the history of games.

MITS Altair was sold as a do-it-yourself kit.

IBM PC + clones contain the total combined sales of all PC-compatible computers till 2004. Similarly Apple Macintosh contains all Mac
compatible computers including new iMacs with PowerPC processor. Other is computers not listed here.

8-bit microprocessors: Zilog Z80-series, MOS 6502-series 16-bit microprocessors: Intel 8086/8088 and 80286, MC6809E

32-bit microprocessors: Motorola 68000 series, ARM, Intel 80386, 80486, PowerPC and Pentium

Sources: Jeremy Reimer: Personal Computer Market Share: 1975-2004 and Total share: 30 years of personal computer market share figures

http://www.pegasus3d.com/total_share.html , http://arstechnica.com/articles/culture/total-share.ars
Winnie Forster: The Encyclopedia of Consoles, Handhelds & Home Computers 1972-2005

Rusel Demaria & Johnny I Wilson: High Score - the Illustrated History of Electronic Games (2nd Edition)

Leonard Herman: Phoenix – The Fall & Rise of Videogames (3rd edition)

