	Brian Sanders
Game Designer
Huntington Beach, CA
		Contact

	1 (714) 944 -3770
BrianSanders3D@gmail.com
BrianSanders3D.weebly.com

Profile: 				--
My passion as a Game Designer is to create immersive and memorable gaming experiences.
I am self-motivated and can adapt to meet a wide variety of challenges head on.
I enjoy dissecting gameplay, and gaining an understanding of design elements.
I love to learn new techniques and actively seek ways to strengthen the quality of my work – both artistically and technically.
Work History: 			--
QA Tester: Naughty Dog	 							May 6, 2014 – May 7, 2016 Uncharted 4: A Thief’s End (PS4) -
· Database Manager – maintain bug flow between QA and all Departments
· [bookmark: _GoBack]Assist testers in improving bug quality and in identifying issues
· Recognize trends with game issues and coordinate with appropriate department
· Maintain open channels of communication with members of Naughty Dog
· QA Tester – Document and report issues within the project.
· Identify issue in game, keeping a strong focus on collision and traversal, alternate paths and backtracking, and continuity.
The Last of Us (PS3) / The Last of Us Remastered (PS4) -
· Write and review issues in gameplay, art, and design
· Discover and dissect game issues to create reproducible events
· Work with a team to ensure the best possible product is given to the public
Game Designer – Intern (PS4): Sony Santa Monica	 	 	 January 13, 2014 – April 7, 2014
· Design and create Collision Sheet for game world
· Ensure movement within world runs smoothly
· Work with artists to create harmony between Level Design and Asset Placement
Century 20 Theaters: Usher Lead, Concessions, Café, Box Office			 July 3, 2007 – May 6, 2014
Programs and Skills: 		--
	· UDK – Kismet, Material Editor, Particle Systems
· Unity
· 3D Studio Max – Modeling, UV Unwrapping
· Autodesk Maya
	· Photoshop, xNormals, and Crazy Bump
· Able to work within a set art style
· Maintain communication within a team
· Zbrush

Education: 				--
Bachelor of Science - Game Art & Design (The Art Institute of California –Los Angeles)
Personal Interest: 		--
· Books, Comics, Cartoons, Movies and Animated Films, Martial Arts, Hiking, Table-top Games, Video Games
