


Details (2 of 3)	
· · ·	
 Title screen Game name, perhaps "prototype" or "demo" Attractive, well-presented 	
 Options Probably the ones implemented in Project 5 	
Directions, able to access in obvious manner	
Credits	
List all members of your team	
 Must have credits for any external art/code/sound/music Maybe other information (version number) 	;
 Exact configuration, layout and use up to you Ex: Splash screen of credits at start, followed by the title 	e screen,
then options	
 Ex: Title screen at start, leading straight into the game, options accessible in-game, and credits displayed at exit 	


Grading Guidelines		WPI
Criteria	Weight	
Playable Game	75%	
Status Report	5%	
Documentation	10%	
Presentation	10%	
IMGD 1001		11