TITLE				MAIN AIM					
ID .				MAIN MECH TO ACHIEVE AIM					
THEME GENF		GENRE		ENABLERS ACTIVE	A	BLOCKERS Active			
	KEY	PILLARS		PASSIVE	P	ASSIVE			
VISUAL STYLE		CORE LOOP			WIN CONDITION(S)				
MUSIC & SOUND STYLE				LOSE CONDITION(S)					
STORY				FEATURES					
AUDIENCE		PLATFORM		TEAM	PERSONAL DEV GOAL	-			

TITLE Current working title				What is the main thing the pla	yer is	try	ing to achieve in the game world?			
A single sentence summary of the game				MAIN MECH TO ACHIEVE AIM What is the main method/action the player must take to achieve that aim?						
THEME The main theme. Any sub-themes. GENRE The main genre. Any sub-genres or cross-overs.			ACTIVE	ENABLERS Actions the player takes to help achieve the main aim.			BLOCKERS Anything that actively tries to stop the player achieving the main aim, e.g. hostile enemies.			
Key emotions/ experiences you want for the player.	KEY PILLARS Keep them short - single words or short phrases.	Always refer back to these pillars.	PASSIVE	Events/objects/opportunities, things that happen, things that found in the game that enable the player to achieve the main aim.	are	ASSIVE	Obstacles that get in the way of the player's ability to achieve the main aim. Can be overcome (locked doors) or not (time limits).			
WISUAL STYLE How will the game look? How will the visuals make the player feel? Include inspiration/references & guidance for the artists.				What is the core, repeatable games loop that is central to the enti		ne?	WIN CONDITION(S) How can a player win the game? LOSE CONDITION(S)			
MUSIC & SOUND STYLE How will the game sound for both sound effects and musical soundscape? How will the audio make the player feel? Include inspiration/references & guidance for the sound designers.				Usually best to diagram this. FEATURES			How can a player lose the game?			
Overview of the main story beats, beginning middle and end, story progression, player character journey and development, plus other significant characters and their arcs. Include world-building points, time/place, key landmarks, key exclusions or deviations from known worlds.				A list of key and/or additional gameplay features and mechanics or other unique elements that will round out or distinguish the game.						
AUDIENCE Who is this ga		will the game accessed/played?	TEAM	Who's involved in the grandow town? What	are yo ect? Do	u per you	most important part of this document: sonally trying to achieve through this want to develop your art skills, explore ic or to just finish & release a game?			