Page 1 of 1

GameMaker: Critically Analyzing Games
Part LISTNUM NumberDefault \l 1 \s 0 Critically Analyzing Games

At this point, your instructor has explained the use of the Game Evaluation Rubric, as well as some of the fundamental ideas underlying it.

You’ve also found a game that you would like to examine further.

At this point, you should find a partner, and the two of you should trade games. Take 5 – 10 minutes, and play each other’s game, so that you’re familiar with both games.
Next, while working with your partner, use the rubric to analyze one of the games.

You and your partner will be asked to briefly demonstrate the game to the rest of the class, and to then explain how the game measures up to the criteria in the rubric.

Once you’ve done that, you and your partner should then repeat the exercise for the other game.

Page 1 of 1

