Current Address

347 Kaercher St.

Pittsburgh, PA 15207
Shawn L.W. Patton

shawn@shawnpatton.com

Web page: www.shawnpatton.com

Objective:

To continue developing fun, high-quality gaming experiences for people of all ages.
Experience:

Education:
Schell Games LLC, Pittsburgh, PA
Senior Game Designer / Project Director / Design Director: 2004-Present

· Worked on PC, Mobile, Tablet, Web, Console, and Theme Park games & experiences
· Experience with being Design Director & Project Director on teams from 5 to 50
· Most recent projects 2010-2015:
I Expect You to Die

· Overview: VR Escape the Room Spy-Themed Puzzle Game
· Platform: Oculus
· Role: Design Director
· Target Demographic: Oculus adopters & their families
· Timeline: 5 months
Gumtrix
· Overview: Endless Puzzler
· Platform: iOS & Android
· Role: Designer
· Target Demographic: Everyone
· Timeline: 3 months
The World of Lexica
· Overview: Action RPG whose goal is to instill a lifelong love of reading
· Platform: iPad
· Role: Project Director
· Target Demographic: Students 6-8th grade
· Timeline: 2.5 years
Mechatars
· Overview: Physical toy interfaces with online persistent virtual world
· Platform: Toy & Browser based (Unity 3D)
· Role: Project Director
· Timeline: 12 months
Cruise Ship Install
· Overview: Join a crew and battle it out on the high seas
· Platform: Custom install
· Role: Project & Design Director
· Timeline: 9 months
Internship at Walt Disney Imagineering, Glendale, CA
Game Developer / Software Engineer : Summer 2002

· Worked with Python scripting language

· Developed character naming interface for Disney’s Toontown Online (www.toontown.com)
· Created mini-games for Disney’s Toontown Online
Carnegie Mellon University - Entertainment Technology Center, Pittsburgh, PA

Masters of Entertainment Technology 2003 (G.P.A. 3.8)

Skills:

Talks:

Game Jams:
Rutgers University, New Brunswick, NJ

B.S. in Computer Science, Minor in Film, May 2001 (G.P.A. 3.82)
Languages: C#, C/C++, ActionScript 3, Python, PHP, Java, JavaScript, HTML
Platforms: Windows, iOS, Android, Linux, Mac
Applications: Unity, Microsoft Visual Studio, Adobe Photoshop, Adobe Premiere, Perforce, SVN, Jira
· GDC 2012 SOGS: Mechatars: Physical Toy Meets Digital World

· >7 Lightning Talks on various game design topics

Global Game Jam 2009-2015

