Page 20 of 40

Sancho Panza
& the Isle of Barataria

Dark Glass Studio
All rights reserved ©2015 by Dark Glass Studio

Table of Contents
Game Concept	4
Game Description	4
Target Audience	4
Target Genre	4
Target Rating	4
Target Platform	4
Game Features	4
Victory/Loss Conditions	4
Similar Games	4
Game Characters	5
Main Characters	5
Player Character (Hero)	5
Player Mentor and Herald	6
Shadow Character	6
Other Characters	6
Quest Characters	6
Threshold Guardian Characters	6
Player Control System	7
NPC Control System	7
Quest Giver	7
Quest Animals	8
Ally	9
Threshold Guardians	9
Shadow	11
Assets	11
Sancho Panza	11
Teresa	12
Sanson	15
Evil Spider	17
Dapple	18
Pig	19
Sheep	20
Pony	21
Game Story	23
Setting	23
Backstory	23
Story	25
Epilogue	25
Narration	26
In Game Dialogue	26
Dapple Dialogue	26
Round Up the Sheep	27
Kill the Spiders	28
Challenge Sanson Quest	29
Confront Sanson Dialogue	30
Game World	32
Setting	32
Levels	34
Assets	36
Textures	36
Models	36
Boundaries	36
Game Audio	39
Music	39
Ambience	39
Sound Effects	39
Game Interface	40
Menu Systems	40
HUD Overlay	40

[bookmark: _Toc451151122]Game Concept
[bookmark: _Toc451151123]Game Description
Sancho Panza and his wife have arrived to the region that has been given to him to rule only to discover that all of the resident have fled the evil tyranny of Sanson Carrasco.
[bookmark: _Toc451151124]Target Audience
Game is geared towards all age groups with easy to pick up game mechanics and control structures. Due to the potential online delivery, casual gamers will find the game a nice fit to their play styles and time limits on their gaming.
[bookmark: _Toc451151125]Target Genre
Platformer with some adventure elements.
[bookmark: _Toc451151126]Target Rating
E10+ through T.
[bookmark: _Toc451151127]Target Platform
PC, specifically browser based.
[bookmark: _Toc451151128]Game Features
Third person perspective
3D game world
Traditional platformer control schemes
Quests for the player to complete to advance in the game
Dialogue with Sancho’s wife (Teresa) and other characters
AI controlled characters to block the player’s path
Simple combat system for player to overcome AI systems
Life and health system for the player
[bookmark: _Toc451151129]Victory/Loss Conditions
Player completes all required quests to restore peace and bring the island’s residents back home.
[bookmark: _Toc451151130]Similar Games
Mario Sunshine
Bubsy 3D
Farmville (and other Facebook games on the type of quests)

[bookmark: _Toc451151131]Game Characters
There are only a few players that the players will encounter over the course of this game, though this could be expanded upon later if needed. Most of the non-player characters in the will be animal characters and as such will not require a tremendous amount of backstory or motivational factors. Also, we will be leveraging free assets available on the Unity Asset Store or included with the Arteria 3D content from the companion website. Through using these other assets some of the artistic design work will already be done for us as we select assets that closely resemble our character needs for the project as a result we will not focus on concept art for these characters in this document, rather will select characters from those available.
[bookmark: _Toc451151132]Main Characters
[bookmark: _Toc451151133]Player Character (Hero)
Sancho Panza is our hero character and controllable by the player. Sancho served as a servant for Don Quixote on his land prior to his master’s deciding to go off and become a knight errant. Sancho is married and his wife’s name is Teresa, more on her later. As Don Quixote began his adventures, he realized that he would need a squire to travel with him and to serve him as most knight errants in the books that he had read had such a companion. He chose his current servant Sancho to serve in this role.
Sancho is a basic peasant person happy to get by tending to his small patch of land ignoring the world at large. He is not a brave person and would in fact much rather have stayed home than to have traveled with his master. However, a loyalty to his master coupled with a somewhat greedy disposition led him to travel with Don Quixote. Don Quixote had mentioned to Sancho, several times during their journeys, that is was common for knight errants to be awarded with tracks of land upon their completion of various quests. However, most knights had no interest or time to spend tending to these land and as a result these knights would then hand those lands off to trusted servants that would serve as governors in the knight’s place. This promise of land sparked Sancho’s greed and played a pivotal role in his continued service to Don Quixote throughout the book and ultimately led to his being a target for practical jokes from the Duke and Duchess when they award him ruler ship of the fictional island Barataria.
The physical attributes of Sancho should be somewhat comical or at least average in nature as he is not intended to inspire great confidence in those around him. While he has claimed the title of knight for himself at the start of the game, he most definitely has no idea how to actually be a knight in our classical view of a knight. For instance, fighting with swords and shields is not only beyond his skill level, but he does not even own either one of those. While Sancho can fight against the things that he encounters within the world, he may be best served to run away from them or figure out other ways of getting past them as combat is really not intended to be one of his strengths.
Ultimately, Sancho just wants to have the island that he has been promised by Don Quixote, but that was taken by Sanson. In a perfect world, Sancho believes that Sanson would simply give up and leave the island and is hopeful that through getting the island cleaned up and back in order that Sanson will be impressed by Sancho’s industriousness and go away. Of course, this will not happen, but that does not stop Sancho from hoping for a simple path. In the meantime, Sancho busies himself by getting the island ready to have a thriving town.
[bookmark: _Toc451151134]Player Mentor and Herald
Teresa is the wife of Sancho Panza and when he moved to the island of Barataria, she naturally came with him. She is there to make sure that her husband properly claims his right to rule the island and sees all of the things that need to be done in order for him to accomplish that goal. She will provide him with individual tasks that need to be done in order for the island to be ready for the people to return and Sancho to rule over them peacefully.
Teresa is a simple lady that is much wiser than Sancho is. She provides a grounding for Sancho’s greed reminding him to be content with what he has in life.
[bookmark: _Toc451151135]Shadow Character
Sanson Currasco is initially described by Cervantes as one that would enjoy ridiculing others. AS a result of this cruel streak, he finds great pleasure in causing trouble and making fun of Sancho Panza. Sanson is a character who’s name is intended to create images of the strength of the Biblical character Sampson. He is an educated man, unlike Sancho Panza, and upon first meeting Sancho argues with him about the accuracy of the events depicted within the book. Sanson likes to amuse himself at the expense of other people, however upon being defeated by Don Quixote has vowed revenge against him. Sanson, like Sancho and Quixote, is not actually a knight though he sees himself as more qualified to be one than either of the other two characters.
His sole goal in live is to enjoy himself and to do so primarily at the expense of other people that he meets. This creates a situation in which he does not actually want the island of Barataria so much as he does not want Sancho to have it, or at least thinks that he should be able to have a lot of fun watching Sancho make a fool of himself as he tries to rebuild the island himself. Sanson is perfectly content to keep rulership of the island for himself if it will make Sancho unhappy as a potential method of getting revenge on his self-prescribed rival Don Quixote.
Sanson will represent the opposite of Sancho in both motivation and also appearance.
[bookmark: _Toc451151136]Other Characters
[bookmark: _Toc451151137]Quest Characters
There will be several animals scattered around the island that Sanson has released from the pens within the town. These animals are out eating or being harassed by spiders and other bad creatures. It will be Sancho’s task to return them safely to their pens within the town walls. We will use sheep, horses, and pigs as these animals scattered throughout the land. There will also be a donkey named Dapple that once found can follow Sancho around the island and potential provide assistance on quests over the course of the game, including a location for Sancho to store items that he may discover while searching the island.
[bookmark: _Toc451151138]Threshold Guardian Characters
The guardians characters of the game should be larger than life characters as originally imagined by Don Quixote and witness by Sancho Panza. Any types of characters that may appears in classics of mythology or adventure are good sources of guardians to add to the game, provided that the cultural and time period references stay consistent within the game world and story constructed. Initially, we are going to use a spider character that can be found within the Unity Asset store for free as a good creature to challenge Sancho with. These are just large spiders that as a result of Sanson’s current control of the island have been allowed to run amok throughout the island. Ultimately, the presence of these spiders and other guardians are what has lead the town’s folk to abandon the island leaving the animals wandering pointlessly around the landscape.
[bookmark: _Toc451151139]Player Control System
The player will view the world through a third-person camera setup in which the camera will be positioned slightly behind the hero character and will follow the character around at a constant distance, this includes rotating with the character.
The game will use either keyboard/mouse controls or gamepad control systems. There will also be rudimentary combat controls for the character, though the combat system is not a primary goal of the game, in fact the player should be discouraged from combat and prefer to run away just as the actual Sancho Panza would have. The specific controls will be:
	W or up arrow or up on left thumb stick
	Move Sancho forward

	S or down arrow or down on left thumb stick
	Move Sancho backwards

	D or right arrow or right on left thumb stick
	Rotate Sancho to the right

	A or left arrow or left on left thumb stick
	Rotate Sancho to the left

	Spacebar on keyboard
	Sancho will jump

	Ctrl or left mouse or primary button on game pad
	Sancho will punch

	Shift or right mouse or secondary button on game pad
	Sancho will perform a secondary attack, belly skadoosh or belly bounce

[bookmark: _Toc451151140]NPC Control System
Different NPCs will have different control systems and capabilities depending on their role in the game. This section will divide those structures into these different categories allowing the control schemes to be inherited by characters that are added to those sections. For instance, the sheep and the pigs will behave essentially the same.
[bookmark: _Toc451151141]Quest Giver
Teresa serves as the quest giver and mentor within this project. As such, she will not move around to insure that the player will always be able to find here if need be. The player’s interaction with her will be to obtain quests or information, therefore these interactions will be dialogues in nature which will be outlined in more detail in the Game Story section. Teresa has several different animations that could be randomly selected to go along with her idle animation as she stands by the town gate waiting for Sancho. Once Sancho comes into contact with her, a conversation will be initiated in which she will either reward him for completing a quest or will offer him a new quest to work on as roughly diagrammed.

[bookmark: _Toc451151142]Quest Animals
The pigs, sheep, and horses are all animals that Sancho needs to go gather up and return to their pens for safe keeping. These animals will be stationary in scattered locations just eating grass until Sancho has activated the quest for them through a conversation with Teresa. Once the quest has become active, Sancho will be able to gather the animal by coming into contact with them at which point the animals will follow Sancho until he has gathered all of the ones that he needs. Once the player has found all of the animals for a specific quest, they will leave the animals in the appropriate pen but coming into contact with it. Each of the animals will behave essentially the same as diagrammed.

[bookmark: _Toc451151143]Ally
Ultimately, Dapple will behave very similarly to the quest animals themselves in that he will be an animal in the landscape that can be discovered and once discovered will follow Sancho around wherever he goes. The player will not be allowed to leave Dapple in a pen within the town, however, as the donkey can serve as an inventory system for Sancho to store items that he discovers as he quests.

[bookmark: _Toc451151144]Threshold Guardians
The spiders and other guardian characters will be allowed to either stay stationary or patrol given regions of the game world. When they encounter Sancho they will respond by attempting to attack the player and defeat them. The player can fight back and destroy each guardian or the player may choose to run away from the guardian at which point the guardian will return to patrolling its given area; unless it was a stationary guardian in which case it will return to its assigned post. The guardian will have an over-riding controller system that will allow the guardian to patrol an area, pursue the player, or attack the player.

The full patrolling system allows the guardian to pick a location to move to and then to actually move to that location. Once the guardian has gotten to that location it will then move to the next location.

Pursuing the player will work in much the same way as patrolling a region works. The difference is that the guardian will select the player’s current location as its target location and will keep checking on the player’s location to make sure that the guardian is constantly pursuing the player.

The guardians combat system will just be playing an attack animation and testing to see if it has hit the player. If the attack has hit the player then the player will become damaged by having their health lowered. Once the player’s health gets low enough, the player will be killed and will then respawn. After the player has been killed, the guardian will return to its patrol system awaiting another encounter with Sancho. The basic health system for Sancho as well as any other characters that will need a health system is diagramed.

[bookmark: _Toc451151145]Shadow
Sanson will behave the same as the guardian character will. He will be limited to a certain region of the game world and will stay there awaiting the final conflict with the player character. A diagram of his behavior is the same as that of the guardian character from previously.
[bookmark: _Toc451151146]Assets
[bookmark: _Toc451151147]Sancho Panza
This character model and animation system was obtained from Unity Creative magazine issue #3 from September/October of 2010.

Available animations for Sancho Panza:
	Animation Name
	Start Frame
	End Frame

	idle
	0
	29

	idle1
	30
	90

	idle2
	90
	150

	run-start
	150
	159

	run
	160
	180

	jump-all
	185
	231

	jump-fly
	196
	210

	jump-start-to-fly
	185
	195

	bonk
	235
	264

	boxing
	265
	285

	self hit
	285
	310

	die
	315
	355

[bookmark: _Toc451151148]Teresa
This asset is provided by Arteria3d (arteria3d.com), though there are other options from the site or asset store that could be selected as well. Ideally it would be better to have a character without weapons, however, perhaps the inclusion of weapons can add some other elements to the game such as her fighting with Sanson to save Sancho’s life.

Available animations for Teresa:
	Animation Name
	Start Frame
	End Frame

	[bookmark: RANGE!A1:C68]GENjump
	0
	76

	GENJumpRunning
	77
	116

	GENRun
	117
	138

	GENSneaking
	139
	188

	GENWalk
	189
	224

	GENHitFromBack
	225
	260

	GENHitFromFront
	261
	296

	GENHitFromLeft
	297
	332

	GENHitFromRight
	333
	368

	NPCDrinking
	369
	467

	NPCEating
	468
	587

	NPCKiss
	588
	673

	NPCReject
	674
	772

	NPCWarning
	773
	832

	NPCWaving
	833
	879

	NPCYawn
	880
	965

	SwordCombatReady
	966
	1012

	SwordHighSwordStraightDown
	1013
	1048

	SwordSwingLowLeft
	1049
	1084

	SwordSwingLowRight
	1085
	1120

	SwordSwingMidLeft
	1121
	1156

	SwordSwingMidRight
	1157
	1192

	SwordThrustHigh
	1193
	1228

	SwordThrustLow
	1229
	1264

	SwordThrustMid
	1265
	1300

	SwordDying
	1301
	1364

	SwordGetup
	1365
	1414

	WizardCombatReadyB
	1415
	1488

	WizardDuckBelowSwing
	1489
	1524

	WizardMagicLightSpell
	1525
	1574

	WizardMagicShotSpell
	1575
	1610

	WizardCombatReadyC
	1611
	1684

	WizardBuffSpellA
	1685
	1734

	WizardBuffSpellB
	1735
	1826

	WizardFireBallSpell
	1827
	1903

	WizardSpellCastA
	1904
	1974

	WizardSpellCastB
	1975
	2010

	WizardSpellCastC
	2011
	2046

	WizardSpellCastD
	2047
	2082

	WizardMixPotion
	2083
	2110

	WizardDeath
	2111
	2174

	WizardGetup
	2175
	2224

	WizardRun
	2225
	2247

	WizardWalk
	2248
	2280

	SwordWalk
	2281
	2313

	SwordParryLowLeft
	2314
	2366

	SwordParryLowRighjt
	2367
	2402

	SwordParryMidFront
	2403
	2438

	SwordParryMidLeft
	2439
	2474

	SwordParryMidRight
	2475
	2510

	SwordSwingHightLeft
	2511
	2546

	SwordSwingHighRight
	2547
	2582

	NPCDissapointed
	2583
	2687

	NPCBoring
	2688
	2814

	NPCExplanation
	2815
	2861

	NPCPointingA
	2862
	2919

	NPCLookingAround
	2920
	3095

	NPCShrugs
	3096
	3139

	NPCTalking
	3140
	3186

	NPCUseObject
	3187
	3226

	NPCSitDown
	3227
	3254

	NPCStandFromSitting
	3255
	3282

	NPCGoToSleepPOSE
	3283
	3353

	NPCSleeping
	3354
	3430

	NPCWakingUp
	3431
	3494

	NPCDyingA
	3495
	3559

	NPCDyingB
	3560
	3599

	Idle_A
	3600
	3605

Arteria3D has provided us with a wealth of animations built into this character, however based upon our previous character design and control system for Teresa we will not need all of these animations, below is a list of ones that we anticipate actually using based on her control scheme.
	Original Name
	Animation Name
	Start Frame
	End Frame

	NPCKiss
	Kiss
	588
	673

	NPCWarning
	Warning
	773
	832

	NPCWaving
	Wave
	833
	879

	NPCYawn
	Bored
	880
	965

	NPCExplanation
	Explain
	2815
	2861

	NPCTalking
	Talk
	3140
	3186

	NPCLookingAround
	Look_Around
	2920
	3095

	IdleA
	Idle
	3600
	3605

[bookmark: _Toc451151149]Sanson
Sanson’s asset set is provided by Arteris3d (arteria3d.com). This particular asset was chosen as it presents a stark contrast to the appearance of Sancho himself and also puts forth the presence of a competent knight for Sancho to have to square off against if necessary. This appearance could help the player to understand Sancho’s apprehension at fighting but should definitely help to offset these two characters through the game story.

Available animations for Sanson:
	Animation Name
	Start Frame
	End Frame

	[bookmark: RANGE!A1:C35]Tpose
	0
	3

	Spear_IDLE
	4
	102

	Spear_COMBAT_mode
	103
	152

	Spear_2Trusts_Uppercut_onPlace
	153
	232

	Spear_360_Slash
	233
	277

	Spear_Combo_Uppercut_Smash
	278
	342

	Spear_Deep_Trust
	343
	377

	Spear_Heavy_Smash
	378
	411

	Spear_Triple_Stab
	412
	520

	Spear_Wide_Slash_Combo
	521
	574

	Spear_block
	575
	597

	Spear_dodge_backwards
	598
	632

	Spear_dodge_to_left
	633
	666

	Spear_dodge_to_right
	667
	700

	Spear_Dodge_Jump_Backward
	701
	725

	Spear_Dodge_Jump_Left
	726
	750

	Spear_Dodge_Jump_Right
	751
	775

	Spear_duck_below_high_swing
	776
	810

	Spear_parry_from_stright_down
	811
	844

	Spear_parry_front
	845
	879

	Spear_parry_left
	880
	914

	Spear_swing_high_left
	915
	948

	Spear_swing_high_righ
	949
	983

	Spear_swing_high_straight_down
	984
	1018

	Spear_swing_low_left
	1019
	1052

	Spear_swing_low_right
	1053
	1087

	Spear_swing_mid_left
	1088
	1122

	Spear_swing_mid_right
	1123
	1156

	Spear_thrust_high
	1157
	1191

	Spear_thrust_low
	1192
	1226

	Spear_thrust_mid
	1227
	1260

	Spear_Knocked_backward_Fly
	1261
	1309

	Spear_Down_back
	1310
	1348

	Spear_Recover_from_knocked_backward
	1349
	1397

	Spear_Knocked_forward
	1398
	1424

This list gives us several options for potential combat between Sancho and Sanson, or even cut scene combat between Sanson and Teresa if desired later on. Currently we will definitely not need all of these, though. In fact a break-down of the ones most likely to actually be used would be:
	Original Name
	Animation Name
	Start Frame
	End Frame

	Spear_IDLE
	Idle
	8
	102

	Spear_COMBAT_Mode
	Combat_ready
	108
	152

	Spear_block
	Block
	575
	597

	Spear_Knocked_Backward
	Knocked_down
	1270
	1309

	Spear_Down_back
	Recover
	1310
	1348

	Spear_recover_from_knocked_backward
	Get_up
	1389
	1397

	Spear_swing_high_straight_down
	Attack_1
	984
	1018

	Spear_thrust_mid
	Attack_2
	1227
	1260

Even with only using some of the animations, we are also going to only use some of the frames from some of the original sequences, for instance our new knocked_down animation will not use all of the frames from the original one. This shorter list will provide all of the functionality that we will need, thought there are other animations available if we decide to add things during testing and tweaking down the road.
[bookmark: _Toc451151150]Evil Spider
An evil spider has been selected from the Unity Asset store to serve as one of the potential threshold guardians that the player must face off again. This asset presents a basic appearance of a larger than life monster to go with the larger than life obstacles Sancho witnessed Don Quixote overcome during their travels.

Available animations for Evil Spider:
	Animation Name
	Start Frame
	End Frame

	Refpose
	0
	1

	Walk
	1
	30

	Run
	33
	62

	Attack1
	65
	85

	Attach2
	87
	107

	Idle
	108
	137

	Taunt
	141
	170

	Hit1
	173
	193

	Hit2
	195
	215

	Jump
	217
	257

	Death1
	260
	299

	Death2
	302
	342

	AllAnims
	0
	370

[bookmark: _Toc451151151]Dapple
This asset was provided by Arteria3D (arteria3d.com) and provides an excellent small Donkey companion to tag along with Sancho as he works on cleaning up the island.

Available animations for Dapple:
	Animation Name
	Start Frame
	End Frame

	Walk
	0
	40

	IdleA
	41
	239

	IdleB
	240
	359

	GrazeA
	360
	499

	GrazeB
	500
	639

	Trot
	640
	657

	Run
	658
	670

[bookmark: _Toc451151152]Pig
Basic farm animal asset provided by Arteria3d (arteria3d.com).

Available animations for Pig:
	Animation Name
	Start Frame
	End Frame

	Walk
	0
	115

	Idle
	116
	269

	SittingIdle
	270
	423

	Itching
	424
	523

	Feeding
	524
	624

[bookmark: _Toc451151153]Sheep
Basic farm animal asset provided by Arteria3d (arteria3d.com).

Available animations for Sheep:
	Animation Name
	Start Frame
	End Frame

	Walk
	1
	36

	Idle
	37
	236

	GrazeA
	237
	315

	GrazeB
	316
	404

	Run
	405
	421

	Attack
	422
	502

While the initial design does not list a reason for using either the run or attack animation sets, perhaps something will come up later in development giving us a use for these. An initial thought at this point may be to allow the sheep to defend themselves from marauding spiders, perhaps a quest later on in which the player must save some sheep that have been attacked by a group of spiders.
[bookmark: _Toc451151154]Pony
Basic farm animal asset provided by Arteria3d (arteria3d.com).

Available animations for Pony:
	Animation Name
	Start Frame
	End Frame

	IdleA
	40
	238

	IdleB
	239
	337

	Buck
	338
	356

	GrazeA
	357
	476

	GrazeB
	477
	596

	Trot
	597
	614

	Run
	614
	627

Will the source does not explicitly list a walk animation, perhaps it is the animation in the frames prior to IdleA.

[bookmark: _Toc451151155]Game Story
This project is based upon the writing of Cervantes and is drawing heavy influence from the characters and events that occur during the book The Ingenious Gentleman Don Quixote of La Mancha. It is not the goal of this game to retell the story of Don Quixote (though that would be an interesting adventure game in and off itself), rather, the story of this games uses events from the book as a starting point for a new story, though this new story is heavily rooted within the world of Don Quixote and ties to events and characters from the original work.
[bookmark: _Toc451151156]Setting
Throughout the story of the knight Don Quixote, Sancho is promised an island of his own to rule once Don Quixote has completed his tasks of knight errantry. At the completion of such tasks it is customary, or so Don Quixote has read, for the knight to be awarded with vast tracts of land and other worldly goods. Being a noble knight, or a close approximation thereof, Don Quixote has promised to pass on to his faithful squire Sancho an island to rule when the adventures are over. Of course, this does not actually occur within the story, although the Duke and Duchess characters within the story do put on a farce of making Sancho governor of a non-existent island that they have named Barataria and that is where we come in. Using this as a basis for our creation we are going to drop Sancho onto some island with a medieval town for him to be the fair and just governor of. Unfortunately for him, there will also be some competition for this post of responsibility over the fair village of the island. As mentioned the village will be medieval with wood buildings and various animals roaming the area. We will have the village abandoned of its inhabitants, chased away by the villain of the story, though there will still be some farm animals that have been left behind.
[bookmark: _Toc451151157]Backstory
We are drawing upon the whole of Cervantes work as backstory for our new story. Cliff’s Notes provides an excellent summary of Book 1 of Don Quixote (http://www.cliffsnotes.com/literature/d/don-quixote/book-summary):
“Alonso Quixano, a less-than-affluent man of fifty, "lean bodied" and "thin faced, lives modestly in the Spanish country village of La Mancha with his niece, Antonia, and a cranky housemaid. Practical in most things, compassionate to his social peers, the local clergy, and the servant classes, Quixano is respectful toward the ruling classes, whom he unquestioningly accepts as his superiors. He is driven neither by ambition for wealth and position nor bitterness at his genteel poverty.
Well read and thoughtful, Quixano's most prized possessions are his books. From his readings and studies, he becomes by degrees interested, then obsessed, with the codes, deeds, and tales of chivalry — of knights errant on some courtly and idealized mission. As his appetite for the lore of chivalry increases, Quixano begins selling off acres of his farmlands, using the funds to buy more books, and increasingly throwing himself into his studies. "From little sleep and too much reading his brain dried up and he lost his wits. He had a fancy . . . to turn his passion knight errant and travel through the world with horse and armor in search of adventures" with the purpose of "redressing all manner of wrongs."
At length, he is galvanized into action by his passion for the chivalric code. Outfitting himself with some old rusty armor, Quixano enlists his spavined hack horse to go forth in search of knightly adventures. Hopeful of finding a proper noble to dub him, Quixano finally is licensed in his venture by an innkeeper who believes him to be a lord of a manor. Now Quixano is "Don Quixote de La Mancha"; the tired hack and dray horse becomes elevated to "Rosinante."
All the new knight needs now in order to venture forth is a lady to whose service he is sworn and a servant or page. For the former, he chooses Dulcinea del Tobosa, named after Aldonza Lorenzo, a farm girl whom he had been taken with at one time.
After three days on the road, Quixote encounters a group of traveling salesmen whom he attacks after they refuse to acknowledge Dulcinea's great beauty. He is badly beaten by the servant of the salesman and forced to accept the help of a neighbor, who brings him home on the back of a donkey.
While he is recovering, Quixote is forced to watch as his housekeeper, a barber, and a priest burn all his books on chivalry in an attempt to persuade him to give up his improbable quest. But this only fuels Quixote's determination. He persuades Sancho Panza, a plump, simple-minded-but-opportunistic laborer, to serve as his page, by playing on his ambitions. Don Quixote promises Sancho his own island to govern, for surely such a splendid knight as he is sure to become will soon take many spoils.
And so this pair set forth, Quixote on his spavined old horse, Panza mounted on Dapple, his mule. Their second adventure lasts for three weeks and is comprised of a series of events that comprise the balance of Book One. Among other things, Quixote battles windmills, thinking them to be giants. At an inn, which he mistakes for a castle, Quixote is visited in bed by a maid, who causes a great uproar when she discovers she has come to the wrong room. Refusing to pay the bill and accusing the innkeeper of being inhospitable, Quixote is rousted, only to fall promptly into another misadventure with a religious procession, and yet other ironic and error-prone encounters with locals.
Interspersed among these adventures are a series of stories and moral tales, illustrating the pastoral storytelling tradition in Spain. As well, there are two long, learned disquisitions, delivered by Quixote. The first is a description of the Golden Age of mythology, told during a supper shared with some unlettered goatherds who don't understand a word he says. Later on, Quixote addresses a company during dinner at an inn in a debate about whether the career of arms is superior to that of letters, or vice versa.
Throughout the adventures it becomes clear that Quixote, for all his seeming madness, is a mild-mannered, empathetic man, genuine in his concern for chivalric ideals. Although he has agendas of his own, Sancho Panza has come to believe in and show loyalty to his new master. But in spite of all his good intentions, Quixote's quest leads him to be returned home, imprisoned in a cage on an ox-cart by his village priest and barber for Don Quixote's own good.
Published in a separate volume, Book Two of Don Quixote's adventures contains a unique feature. Shortly after Book One was published and Cervantes was at work on Book Two, he got word of the appearance of a pirated Book Two in which the author, a writer named Avellaneda, presumed to write further adventures of the knight, going so far as to renounce his service to Dulcinea. Cervantes was at Chapter 59 in Book Two, having Quixote and Panza headed to a jousting tournament in Saragossa. Now, angered by the pirated version, Cervantes sets forth in revenge by having Quixote and Panza eating dinner at an inn and "overhearing" talk of the Avellaneda version. The knight and squire promptly set forth to Barcelona, home of Don Alvaro Tarfe, a character from the Avellaneda book. When they arrive in Barcelona, they kidnap the Avellaneda character.
Book Two also introduces the character of Samson Carrasco, a young man from Don Quixote's village. A recent graduate of Salamanca University, Carrasco takes on the earlier roles of the priest and the barber in attempting to rescue and keep Don Quixote away from danger, but Don Quixote is not interested in being "rescued." He is determined to go to Tobosa to pay his respects to Dulcinea. They encounter three peasant girls and by some deception, Sancho hopes that his master will accept one of these as being Dulcinea. When events or appearances run counter to his expectations, Don Quixote tends to believe that enchanters have worked their mischief. In this instance, he believes enchanters have made Dulcinea look like an ugly peasant girl.
Don Quixote unexpectedly wins a battle with a knight (The Knight of the Mirrors), who turns out to be none other than Samson Carrasco in disguise. Samson had hoped to get the Don back home to safety by disguising himself as a rival knight. The plan backfires. Shortly afterwards, Don Quixote and Sancho Panza meet the "Knight in the Green Topcoat," which includes the episode of the lion with whom the Don wants to do battle.
The major portion of this section is devoted to an unnamed duke and duchess who, with their retainers, play a series of pranks — in the form of burlesque pageants — on Quixote. They also cause injury to both the knight and his squire. Another vital element is the appointment of Sancho Panza as governor of an island — another elaborate prank that ends with Panza renouncing the life of a feudal governor and showing a deep layer of loyalty to Quixote.
Once again Samson Carranzo appears, this time at the beach in Barcelona where, in the guise of The Knight of the White Moon, he challenges Don Quixote to battle. Of course, Quixote accepts the challenge and, in the presence of the viceroy and a distinguished company, is roundly defeated. A condition of Quixote's defeat is that he abandon knight errantry for the rest of his life.
In the remaining chapters, Don Quixote and Sancho Panza return to La Mancha, but not before they experience an additional stay with the Duke and Duchess and sundry other humiliating experiences suffered by the ex-knight.
When they arrive home, Don Quixote, apparently broken in spirit, is put to bed. After a long sleep, he declares his name to be Alonso Quixano once more and appears to have regained his reason. Shortly after he denounces chivalry and knighthood, he dies among the lamentation of friends.”
[bookmark: _Toc451151158]Story
Sancho Panza is attempting to claim his kingdom, and island named Barataria. However, prior to the arrival of Sancho, Sanson Curasco, arch rival of Don Quixote, came to the island and proceeded to chase all of the peaceful and hard-working villagers away through his cruel practical jokes. Now that the villagers have gone, the animals are roaming aimless on the island that has become overrun with spiders and other vile creatures.
[bookmark: _Toc451151159]Epilogue
Once Sancho has succeeded at returning order to the island chased Sanson off of the land, the villagers will return to their town and live happily ever after under the wise rule of Sancho Panza.
[bookmark: _Toc451151160]Narration
We will provide the player with an opening narration to provide them with a quick summary of what they are doing and what has occurred up to this point. This narration is not intended to provide a full summary of all of the backstory information, however, rather just the highlights of what the player needs to know. The following is the narration to include within the game:
Following the death of his master, Don Quixote, the squire Sancho Panza has gathered his wife Teresa and journeyed to the isle of Barataria, the kingdom that was granted to him by the Duke and Duchess during his many adventured with Don Quixote. Unfortunately for Sancho, Quixote’s arch nemesis, Sanson Carrasco, has already taken claim of Barataria and frightened away the peaceful inhabitants. It is now up to Sancho to restore peace and tranquility to this charming little island and establish his rule.
[bookmark: _Toc451151161]In Game Dialogue
In game dialogue will be the primary method of giving information to the player through conversations the player has with Sancho’s wife, Teresa. Her role is to guide the player through the game by specifying tasks that the player will need to complete in order to advance to the next stage in the game. The following sections are the primary conversations and dialogue trees that will be included in the initial version of this project.
[bookmark: _Toc451151162]Dapple Dialogue
The first dialogue that the player will have with Teresa will be her instructing the player to go find Sancho’s faithful Donkey, Dapple. The player will be able to make one or two response selections for each statement that Teresa makes, though the conversation must end with the player acknowledging that they need to and will go find the donkey, Dapple. This conversation is intended to occur as soon as Sancho finds Teresa for the first time. She should be standing near the entrance to the town close to where the player will initially spawn into the game.

[bookmark: _Toc451151163]Round Up the Sheep
Following the completion of finding the donkey, Sancho can return to Teresa to obtain the next clean-up quest that will need to be completed.

[bookmark: _Toc451151164]Kill the Spiders
Once Sancho has found Dapple and returned the missing sheep to their pens, Sancho will then be able to access the dark forest where the evil spiders have taken up residence. In order to continue making the island safe for the townspeople to return to, Sancho must eliminate these spiders from this region of the island. Teresa tells Sancho all of this upon his return from putting the sheep back in their pens.
[image: kill spider quest]
[bookmark: _Toc451151165]Challenge Sanson Quest
Sancho has now prepared the island for the return of the townspeople. The only thing remaining is Sanson himself and Sancho must journey over to where Sanson is holed up and eliminate him. Teresa will tell this to Sancho after he returns to the town after getting rid of all of the spiders within the forest.

[bookmark: _Toc451151166]Confront Sanson Dialogue
As soon as Sancho comes into range of Sanson, there is a brief dialogue between the two characters in which Sanson expresses his dislike of Sancho and Don Quixote while Sancho promises to redeem his fallen master and finally save the isle of Barataria.

[bookmark: _Toc451151167]Game World
The following section will detail the overall design of the environment adopted from the world of Don Quixote and created for this game project. The game is viewed from a camera place behind Sancho Panza, a third person style camera. The camera will always have Sancho in the frame, however as the player moves the character around the camera will follow. This will allow the player to view the game world. Because of this approach, there will not be any interior scenes so that we do not need to worry about the camera getting stuck on the wrong side of a wall or door. The game will take place during the day time and will be lit by the sun on a rainless blue sky type of day.
[bookmark: _Toc451151168]Setting
The game environment is an island with a Medieval styled town on it. The surrounding island will be mostly flat with grass and sand throughout. There will be some taller grasses and bushes that the player will be able to pass through as well as some different trees. Palm trees will be along the coastline, which will be sand. Away from the coasts there will be more traditional looking shade type trees.
The island will be divided by a branching river that flows through it with bridges over the river to allow the player to cross into the different areas of the island. Sancho does not know how to swim so he cannot go into deep water. In one section of the island there will be the medieval styled town itself. This town will have a small wall that surrounds it with several buildings within the walls. The buildings will be able to be houses, blacksmith shop, market stalls, and some pens for the town’s grazing animals to be safe from predators at night. This section should be an open area of the island where the various animals can go graze in relative peace.

The other two sections of the island will be surrounded by tall mountains on the outside and the river on the internal side of the island. One of these sections will contain a densely packed forest area where the townspeople may have gone to gather firewood or other resources need in their town. This section can only be reached by a bridge crossing one of the rivers. This section should also have more underbrush scattered within the trees. There will not be any buildings in this section, although it is possible to have some abandoned tools or wagons scattered around. A last area of the island will be on a raised plateau above the level of the rest of the island. This section will be where Sanson has taken up residence. The island is surrounded by a smooth ocean that the player will be able to wade out into but cannot swim in.

[bookmark: _Toc451151169]Levels
The island is divided into three sections to allow for advancing levels of difficulty as the player continues through the game. The section of the island that the player starts in will have the medieval town as well as simple quests for the player to complete in order to advance the story. These simple quests will involve the player gathering farm animals and returning them to their respective pens within the town itself. The player will be prevented from leaving this starting area until after they have finished the quests of returning the animals to the town. There are two quests that the player will need to complete in this version of the project. The first of these is to find the Donkey, Dapple, and the second quest is to find some missing sheep and return them to their pen within the safety of the town walls. Both of these quests will be explained to Sancho by his wife Teresa as diagrammed in the story section.
Details of quest system coming in Chapter 8
Once the player has finished the starting quests, the player will be able to journey over to the forested area of the island which is inhabited by rabid spiders that have grown too large. Sancho will be required to clear out that area of the island to make is safe for the townspeople to return to their resource gathering. Once again, Teresa will tell the player what needs to be done. The quest with the spiders will require that Sancho clear the forested area of the five or six rabid spiders that have taken up residence there.
Details of spider combat system coming in Chapter 8
With the Spiders eliminated from the forested area, Teresa will notify Sancho that the final task to be completed is to rid the island of the power hungry Sanson. Sanson has occupied the final section of the island and with his faithful donkey, Dapple, Sancho must shoo Sanson away from the island so that the towns folk can return to their peaceful lives.
Details of Sanson combat system coming in Chapter 8

[bookmark: _Toc451151170]Assets
The following sections will list the assets that will be needed for the construction of this environment, although character assets are included in the previous section of characters specifically.
[bookmark: _Toc451151171]Textures
The following textures will be required for the island itself:
	Sand
	Grass
	Rock
	Mud

	Blue sky
	Water
	Grazing grass
	Weeds

[bookmark: _Toc451151172]Models
The following models will be required for the island as well as the town itself:
	Bridges
	Barrels
	Boxes
	Gates

	Trees
	Stumps
	Tools
	Chairs

	Rocks
	Hay
	Tables
	Plows

	Grass
	Blacksmith Stuff
	Benches
	Well

	House
	Wagons
	Walls
	Troughs

	Barn
	Fence
	Bushes
	Shade trees

	Stable
	Walls
	Carts
	Palm trees

	Rocks
	Bushes
	
	

[bookmark: _Toc451151173]Boundaries
There will be a set of two different boundaries used within the game. The first will be to keep the player on the island and the second will be to keep the player from getting to the spiders or Sanson until after they have completed the specified quests. In order to keep the player on the island, the island is surrounded by four walls that are artificial boundaries to keep the player on the island itself.

The individual sections of the island are blocked by boundaries placed along the rivers. There are bridges that cross the rivers, but these too will be blocked until after the player has completed the prerequisite quests for each section. These river boundaries will need to extend all the way out to the artificial boundaries in order to make sure that the player does not run around the mouth of a river in order to skip over the predetermined quests.

[bookmark: _Toc451151174]Game Audio
Provide a description of the overall audio feeling that you want within your game. All of the audio should work together towards this ideal. Examples can be beneficial to get your ideas across.
[bookmark: _Toc451151175]Music
Describe and provide examples of the music that you want in your game. Consider menu music as well as level music. Also, consider music at different times during the game play. Where will you get this music from? Construct a listing of potential music to use in the project, a bulleted list is fine.
[bookmark: _Toc451151176]Ambience
Describe and provide examples of how you want your game world to sound. How do these sounds work together with the music that is playing, if at all? What moods are you trying to get across? Will the ambient sounds change at any point and if so why? Provide a list of sources for use with the ambient audio.
[bookmark: _Toc451151177]Sound Effects
Describe and provide examples of sound effects that you want to play as a result of events that occur within the game. Consider all of the potential interactions that could occur in your game such as clicking buttons, walking, fighting, collecting things, discovering things, etc. Provide a listing of the sound effects that you would like to use with the events that you want them associated with. Consider logical diagrams to help with any complex sound triggering events.

[bookmark: _Toc451151178]Game Interface
Consider your game and develop the interface systems for the game. You may want to begin with a description of colors, fonts, styles, and images that you would like incorporated into your game.
[bookmark: _Toc451151179]Menu Systems
What will the main menu look like, a rough sketch is good, but you may want to consider the use of a 2D program to really get your colors and fonts in there. Also, what can the user do from the main menu? What other menu systems are available within your game project, such as inventory systems or crafting systems? What do they look like? How do those other systems work, logical design sketches are good for this.
[bookmark: _Toc451151180]HUD Overlay
What does the HUD system look like for your game? What information is going to be displayed to the player and how are you going to get that information up there? Sketches of both the overlay and the logic can be beneficial here.
Sancho Panza & the Isle of Barataria, All rights reserved ©2015 by Dark Glass Studio
image13.jpeg

image14.jpeg

image15.jpeg

image16.png
Sancho, there you are.
I've been looking for you.

Who are you? Nen looking for you, too.

Not looking too hard. B

Anyway, we need to get
this place cleaned up.
Before we can get the
animals in their pens

You oaf, I'm your wife, Teresa.
Now be serious we have things to do.

we need to find Dapple.

Dapple?
Like what? /\
O

Quit being silly, Sancho.
Dapple? Your donkey, Dapple.

Go find him.
This place is a mess.

We need to get all the ¥ OK

animals back in their pens.
We should start by finding Dapple.

— OK

K

End.

image17.jpeg
Welcome back,Sancho.
im so giad you found Dapple.

Did yousee any sheep while you were out here?
That may b, bt | bethe can el you fnd the shesp.

Sheep? Wrat snesg?
o, | mustnave mizse those

e st donkey.

ves i Sancho,you never do aay atention
The town' sheep havelf th pens
5nd need to be rought back for thee safety.

Bt vy me?

Bt why me?
Because ths s your kingdom, my dear Sancho

Fine, Sancho, at least you saw the sheep.
Thoseare the toun'sshesp and

Vo naed to ot therm back to
therpens or theisafty.

Wl my dea, those re the towr's sheep.
Vou need o bring them back o their
pens sotha theywill besafe.

image18.jpeg
et o it thos shiep, Sancha,
Next e need o get the orest cleaned out.

K, whatdo 107

et those i spiders out of there!
Because your peopl are afaid of those evi spiders!

Ve, metoo!

T dont know) those arepretyscary.

Spiders? 1 gat am!

Vou can do s Sancho
Be brave and prove yourselt
0 your peopie

0K, e Back soon.

Wl 0

Great, s you soon.

T
o

1 knew you would, my dear Sanch.
Now, go and b sae.

image20.jpeg
What are you dong here, e one?

{nave come tovanaush youl Hey, that wasn' e

Areyou? HaL
" sust ke your master, e

Vou tink your someshing you'e really not!

taandoi. | have crangas.

Atlesst m ot mean,
villavenge my master!

Very el you sl jinyour mascr.

Ave you caling me names?
That'sthefinal strav, prepare for bartel

Wl ifyounsis. Crargel

B charget

image24.png

image25.png
S

T, (4
s //7, /%
[y 7

