James M. Stewart
jms@jmstewart.net (http://jmstewart.net (https://github.com/jmarshallstewart

Game Development Experience

Red Accent, Senior Gameplay Engineer, Unannounced title

 September 2014-March 2016
(Developed gameplay systems for unannounced free-to-play mobile title in Unity.

(Developed custom content authoring tools and a localization tool.

(Collaborated with a large team of developers in Shanghai, China.

(Collaborated with a small team in SF to prototype numerous game systems.
2K Marin, Senior Gameplay Engineer, Mafia III

 October 2013-September 2014
2K Marin, Gameplay Engineer, The Bureau: XCOM Declassified

 September 2010-October 2013
(Implemented RPG economy systems for character progression, experience, research
 mechanics, perks and other unlocks. Developed tools for rapid iteration in these systems.

(Maintained player weapons code—added numerous performance optimizations and new

 features (especially for converting game from first- to third-person view).

(Developed data-driven framework for validating, targeting, and executing orders in
 The Bureau’s Battle Focus mode.

(Developed rule-based dynamic training system to select loading screen and
 in-game tutorial messages based on player behavior.

(Implemented the client side of a telemetry solution to queue and transmit events
 related to in-game player behavior.
LucasArts, Gameplay Engineer, Lucidity and Star Wars: The Force Unleashed II
 September 2008-September 2010
(Contributed to numerous gameplay and UI systems for Lucidity, an XBLA title.

(Developed importer to pack compressed versions of very large multiplane background
 images for Lucidity.

(Wrote photoshop scripts to export animation frames and timings for Lucidity artists.

(Implemented Gorog boss AI for Star Wars: The Force Unleashed II.
(Prototyped physics-based gameplay and other systems for an unannounced title. Served as
 gameplay engineer on a small team that developed the title through alpha.

Visual Concepts, Presentation Engineer, NBA 2K9

 April 2008-September 2008

(Extended a proprietary scripting language to expose engine functionality for game flow,
 audio/commentary events, and UI animation.

(Implemented new UI feature for 2K9: Coach’s Clipboard, an interface for the user to send

 commands to AI players during live play or timeouts.

(Implemented numerous statistical splashes and overlays (as per televised basketball games).

Stormfront Studios, Programmer, The Spiderwick Chronicles

 May 2007-April 2008

(Developed for Xbox 360, PC, PS2 and Wii platforms

(Implemented several game objects, sprite powers (player power ups and attacks),

 AI behaviors, a dumbwaiter minigame, input buffering/filtering, and a cheat system.

(Developed two C# tools: File monitor and server for a live update system (edits on PC appear

 in the game); and a GUI for all developers to manage local project/branch settings for Perforce

 and the Build system.
(Implemented HUD elements: 3D power selector, quest pages and updates, multiplayer menus

(Delivered Xbox 360 demo; implemented systems related to Xbox OS issues: achievements,
 rich presence, player profile management.

(Maintained particle system and authoring tool. Optimizations and bug fixes.
Gearbox Software, Programming Intern, Brothers-In-Arms: Hell’s Highway

 July-September 2006
(Wrote script for the multiplayer mode of forthcoming title for PC and Xbox 360.
(Gained experience with Unreal 3 engine, especially networking issues and UnrealScript.
Teaching Experience

Southern Arkansas University, Visiting Professor of Computer Science

 January 2017-current

(Teach three courses related to game programming and Computer Science 1.

Digital Media Institute at Intertech, Game Development Program Coordinator
 November 2015-August 2018

(Helped launch the first game development course at the Institute.

(Developed curriculum for a one-year accelerated course in game development using Unity3D.

(Taught programming and game design courses.

Santa Rosa Junior College, Adjunct Professor

 August 2009-May 2014

(Developed curriculum and taught five semesters of an Introduction to Game Programming
 course. The class learned fundamental programming concepts presented via examples from
 well-known games. Students created games using HTML5 and JavaScript.
(Taught semester of Introduction to Web Development covering basics of HTML, CSS, and JavaScript.
(Taught weeklong summer seminar on game development in Adobe Flash for high school students.

Publications

AI Game Programming Wisdom 4, Contributing Author

 February 2008
(Co-wrote article “Intrinsic Detail in Navigation Mesh Generation” for a yearly anthology of AI

 papers published by Charles River Media (co-author: Colt McAnlis)

Gamasutra, Immediate Professionals: Dev Kits and University Game Degrees, Author

 March 2006
(http://www.gamasutra.com/view/feature/130990/student_soapbox__immediate_.php
White Wolf Publishing, Inc., Copyeditor, Freelance Editor and Writer

 January 2000–June 2005
(Co-authored nine sourcebooks for company’s various role-playing properties.
(Copyedited eight novels and 26 source books for company’s various role-playing properties.
Education

The Guildhall at SMU, Plano, TX

 July 2005-March 2007
(Master of Science, Interactive Technology
(Specialization: Software Development
State University of New York, New Paltz, NY

 January 2004-June 2005
(Master of Science, Computer Science

University of Texas, Austin, TX

 December 2000

(Bachelor of Arts, English

(Recipient of National Merit Scholarship and Dedman Scholarship

Core Skills

Strong knowledge of C++, C#, JavaScript, Lua
Console development experience with Xbox 360, PS4, PS3, PS2, PC, Wii, XBLA
Mobile development experience with Android and iOS

Development experience with Unity, Unreal 3, Unreal 2.X
Page 2 of 2

