

Crafting Reality

Advanced Techniques in
Tabletop Game Prototyping

Knowledge to be Dispensed Into Your Brains

- When you should make a physical prototype.
- What your prototype should look like vs. who it is geared towards.
- A shopping list of good prototyping tools.
- A bare-bones introduction to InDesign Data Merge for laying out cards.
- A list of great resources for expanding your prototyping skills.

WARNING: TABLETOP GAME DESIGN TALK

Who Are We?

Michael Epstein

Director, Copper Frog Games LLC

Northeastern University -
English & Game Design alum

Tabletop Credits:

- *Tattoo! The Game of Ink*
- *Pigment* (coming to PAX East 2017)
- *Seek and Go Hyde* (unreleased)
- A dozen+ more small prototypes

Breeze Grigas

Director, Zephyr Workshop

Becker College -
Game Design alum

Tabletop Credits:

- *AEGIS: Combining Robot Strategy Game*
 - So. Many. Robots.
- *Wind S.A.B.E.R.S.* (unreleased)

When Should I Make a Prototype?

If you're thinking about making a prototype, that is the time.

- Can you get someone through a single turn of the game?
 - Playing the game will always yield more useful results than internally mulling it over
- Do you need to test a key mechanic?
 - Make a prototype that does JUST THAT, ideally not using the theme you're shooting for, and isolate that variable for testing

Understand the Goal of Your Prototype

- Stage 1 : Is it to show playtesters you know?
 - It should be clear and legible.
- Stage 2A: Is it to show the public?
 - Self-publishing or crowdfunding? It should look nice.
 - Testing? Worry about usability more than aesthetics.
- Stage 2B: Is it to show to publishers?
 - It should be very refined and complete mechanically.
 - Art is not as important, as they will likely change it all later.
- Playtesters should always be questioning the *game* and not the materials.
 - If you're only getting feedback on the looks, go back to empty boxes and ugly fonts.

First Prototypes for *Pigment & Tattoo! The Game of Ink*

Pre-perforated cardstock, plastic cubes (July 2016)

Adobe Illustrator (August 2014)

Like an Alchemist, you can turn this Stuff into a Game

Stage 1 / Early Prototyping Materials:

- Card Sleeves and Backwards Trading Cards
 - Allow much easier shuffling than printed paper alone
 - Come in different colors for different card types/games
 - Prevent damage to prototype cards
- Paper Cutter
 - Scissors are inaccurate and tedious to use for long periods
- Pre-Perforated Paper (perforatedpaper.com)
 - Pros: Better-feeling than Index Cards! No cutting required! Printable!
 - Cons: Expensive, requires layout software to use effectively if printing.
- 1" Craft Punch
 - Make your own custom tokens from printed, folded, and glued cardstock!

Like an Alchemist, You Can Turn This Stuff Into a Game

Stage 1 / Early Prototyping Materials (continued):

- 1 cm Plastic Cubes
 - Usable as pawns, resources, and more
 - Come in multiple colors, literally by the bucketload
- Dice
 - The classic method of introducing randomness since the 24th century BCE!
 - Odds are you already have some. Looking at you, roleplayers.
- Hexagonal/Square Grid Paper
 - Never free-hand things if you don't have to
- Other Board Games
 - Full of bits and bobs that you can draw inspiration from or combine into new prototypes
 - *Mouse Trap* has cheese tokens, *Monopoly* has play money, *Bananagrams* has letter tiles...

Like an Alchemist, You Can Turn This Stuff Into a Game

Stage 2 / Prototyping Software:

- Adobe Photoshop
 - Raster (pixel-based) image manipulation/creation program
 - Use this for manipulating images to use as card art, or for digital painting.
- Adobe Illustrator
 - Vector (curve-based) illustration program.
 - Good for icon design.
- Adobe InDesign
 - More on this tool shortly!

THESE ARE ALL WICKED EXPENSIVE AND OFTEN BEST LEFT TO ART AND GRAPHIC DESIGN PROFESSIONALS LATE IN THE PROTOTYPING PROCESS.

Like an Alchemist, You Can Turn This Stuff Into a Game

Stage 2 / Prototyping Software (continued):

- *Tabletop Simulator* (Steam game)
 - Pros:
 - Test your prototypes digitally with cards, tokens, dice, animated minis, and more
 - Physics sandbox, not much in the way of easily programmable rules
 - Playtest with people around the world - more eyes on a project never hurts!
 - Can share builds of a game with Kickstarter backers to get them playing the game NOW
 - Cons:
 - Slow to use, since you only have 1 mouse pointer instead of 2 hands
 - Requires setting up special documents to use existing assets in-game
 - Requires a decent computer that can run it
 - Less social, and harder to get a read on what people are thinking about as they play

Like an Alchemist, You Can Turn This Stuff Into a Game

Stage 3 / Prototyping Services:

- **TheGameCrafter.com** *and* **PrintPlayGames.com**

- Print-On-Demand (POD) services for board and card games
- Wide range of printed products and bits, along with self-publishing sales services
- Not cost-effective for large print runs
- Quality isn't always great
 - Publishers understand they're looking at prototypes

- **DriveThruCards.com**

- POD card service
- Cheap, flat price per card (with a bulk discount for 1000 cards or more in one order)
- Allows you to sell POD or print & play PDF copies of your card games
- All they do is cards: no rulebooks or anything beyond tuckboxes.

Making Cards in Adobe InDesign - Some Starting Tips

- Use this program *last* to lay out all the pieces you made in Photoshop and Illustrator for printing
 - Powerful text formatting and layout tools
 - Remember: You're placing and resizing the *frames* you're placing pre-made info *into*
- GREP paragraph styling is your text formatting friend. Learn its secrets.
 - `/Bolded Text/` ↗ `(/)(\w+?)(/)` -> **Bolded Text**
- Very powerful “Find and Change” feature lets you replace text with formatted text, images, and icons in-line `Gain [B]` -> `Gain`

 - Use unique strings to be sure you don't accidentally break other text

- **Bow before your new god, Data Merge**

Data Merge Primer

- Merge images and text from a spreadsheet into multiple documents/pages with the same layout
 - Perfect for mass-producing card PDFs!

Effect1	@Bazaar1	Effect2	@Bazaar2	Number
/Gain/ [B]	bazaar4.ai	/Gain/ [R] [R]	bazaar1.ai	1/8
/Gain/ [B]	bazaar4.ai	/Gain/ [Y] [Y]	bazaar2.ai	2/8
/Gain/ [B]	bazaar4.ai	/Gain/ [R] [Y]	bazaar5.ai	3/8
/Spend/ [A] [A], /Gain/ [B]	bazaar3.ai	/Gain/ [R] or /Gain/ [Y]	bazaar5.ai	4/8
/Spend/ [Y], /Gain/ [R] [R]	bazaar5.ai	/Gain/ [Y]	bazaar2.ai	5/8
/Spend/ [R], /Gain/ [Y] [Y]	bazaar5.ai	/Gain/ [R]	bazaar1.ai	6/8
/Spend/ [B], /Gain/ [R] [Y] [Y]	bazaar5.ai	/Gain/ [Y]	bazaar2.ai	7/8
/Spend/ [B], /Gain/ [R] [R] [Y]	bazaar5.ai	/Gain/ [R]	bazaar1.ai	8/8

Google Sheets, InDesign CC (January 2017)

Data Merge Tips to Save You Headaches

- Clearly name each field in your spreadsheet to prevent later confusion
- Use @ before names of image columns to denote you're placing files with them.
- Frames can overlap, so you can even import backgrounds as part of the Data Merge. Change it once, update CSV, update all backgrounds easily!
- Maintain an organized folder structure for your images to import.
- If your images in a given frame aren't all the same size, **be sure to put a 0% opacity, no-stroke rectangle over them** so they don't stretch to fit if you don't want them all to, and are positioned correctly in-frame.
- Use PSD/AI files when data merging—lossy files merge into lossy cards.
- **Google Sheets** exports the CSV file you need perfectly; Excel, YMMV.

@Bazaar1

bazaar4.ai

More Resources For Your Brain

- **Daniel Solis** (@DanielSolis)
 - Graphic Designer, Art Director, Game Designer
 - *Belle of the Ball*
 - *Kodama: The Tree Spirits*
 - *The Princess Bride: As You Wish*
 - Offers a slew of graphic design tutorial videos, many game-focused
 - Many are on GREP styles and advanced Data Merge techniques
 - Support his Patreon! www.patreon.com/danielsolis
- **www.game-icons.net**
 - Over 2600 free-to-use icons for any game in any genre
 - .SVG vector files for easy tweaking
 - Useful to see how designers approach certain problems in iconography

Michael Epstein

[linkedin.com/in/mepstein73](https://www.linkedin.com/in/mepstein73)

Copper Frog Games LLC

Email: info@copperfroggames.com

Facebook: [/copperfroggames](https://www.facebook.com/copperfroggames)

Twitter: [@CopperFrogGames](https://twitter.com/CopperFrogGames)

www.CopperFrogGames.com

*Find me at **PAX East 2017** at the **Gaming Paper** booth to buy a copy of **Pigment** and to play **Tattoo! The Game of Ink**.*

Breeze Grigas

[linkedin.com/in/1breeze](https://www.linkedin.com/in/1breeze)

Zephyr Workshop

Email: zephyrworkshop@gmail.com

Facebook: [/projectAEGIS](https://www.facebook.com/projectAEGIS)

Twitter: [@Zephyr_Workshop](https://twitter.com/Zephyr_Workshop)

www.ZephyrWorkshop.com

*Find me at **PAX East 2017** demoing **A.E.G.I.S.** in the tabletop freeplay area!
We're going to **Kickstarter** soon.*