	Nicholas Henry Hoyt Lance

	2425 Purdue Ave., Apt. 201, Los Angeles, CA 90064
	nicholas.lance@gmail.com

	(678) 283-7215
	
	www.nicholaslance.com

	Objective

	
	Utilize design skills to craft unique, exciting, and memorable player experiences

	skills

	
	Computer Software
Proficient with: UE3, MS Office Suite, Visio, Flash, Dreamweaver, Photoshop, Visual Studio
Familiar with: Unity, Maya, Audacity, AfterEffects, Audition, Final Cut Pro
Programming Languages & Libraries
Proficient in: C/C++, C#, Lua, ActionScript, Java, Python, PHP, MySQL, Lisp, HTML, CSS, XML
Specializations
Game Design, Narrative, Film, Computer Graphics, UI Design, Management, & Leadership

	Employment Experience

	
	Naughty Dog
	2012-Present

	
	Design Scripter The Last of Us: Left Behind (PS3)
Specialized in scripting character driven set pieces and ally NPC Behaviors
Responsible for communicating set piece requirements and deliverables to all involved disciplines
Design Scripter The Last of Us (PS3)
Specialized in scripting set pieces, ally NPC behaviors, and enemy NPC combat sequences
Responsible for communicating set piece requirements and deliverables to all involved disciplines

	
	38 Studios
	2011-2012

	
	Content Designer Project Copernicus (PC MMOG) 
Worked as a content designer on 6 zones, principal designer over 3 zones
Responsible for taking entire zones from concept to polish
Designed and implemented quests and scripted events
Utilized Unreal Engine 3 to place encounters, flavor NPCs, triggers, paths, and interactive objects
Setup AI logic routines for NPCs to help bring the world to life

	
	ImaginEngine, a Division of Foundation 9 Entertainment
	2010-2011

	
	Producer Monster High (Wii, DS)
Created, critiqued, and edited design documentation, proposals, GDDs, and dialogue scripts
Utilized design and programming skills to place and script player interactions
Handled scheduling, team management, and client communication
Producer Apples to Apples (XBLA, PSN, Facebook)
Advised with design decisions, creative direction, and art style
Designed multiplayer and single player modes
Handled scheduling, team management, and client communication
Producer Haunted House (XBLA, Wii, PC)
Handled scheduling, team management, and client communication

	Education

	
	Full Sail University, GPA: 3.83
	2009

	
	Winter Park, FL
M.S., Game Design, Valedictorian

	
	Georgia Institute of Technology, GPA: 3.74
	2008

	
	Atlanta, GA
B.S., Computational Media, Highest Honors & Highest GPA in Major


