

Bob De Schutter, Ph.D., M.A.

Curriculum Vitae April 2021

EDUCATION

Ph.D. K.U.Leuven, Leuven, Belgium	Social Science	2011
M.A. St. Lucas University College of Art and Design, Antwerp, Belgium	Visual Arts	2003
B.A. St. Lucas University College of Art and Design, Antwerp, Belgium	Visual Arts	2001

EMPLOYMENT

Current Position

C. Michael Armstrong Associate Professor of Applied Game Design	2019-Current
Owner, Lifelong Games LLC (<i>Indie Game Development & Consultancy in relation to the 50+ Demographic</i>)	2019-Current

Faculty Affiliations

Director and Founder, CEHS/AIMS Engaging Technology Lab	2015-present
Research Fellow, Scripps Gerontology Center	2014-present

Previous Employment and Academic Rank

C. Michael Armstrong Assistant Professor of Applied Game Design	2013-2019
Researcher, Lecturer and Designer, K.U.Leuven Campus Group T (Belgium)	2007-2012
Visiting Professor, University of Science and Technology of Beijing (China)	March 2007, March 2008
Lecturer, "Horito" Education Center for Adults (Belgium)	2005-2006
Owner and Full Stack Developer (LAMP), DSV Web Development (Belgium)	2000-2005

PUBLICATIONS

Books Chapters

1. Brown, J. A., De Schutter, B. (2019) Using Notions of "Play" Over the Life Course to Inform Game Design for Older Populations. In Dubbels, B. R. (Ed.), *Exploring the Cognitive, Social, Cultural, and Psychological Aspects of Gaming and Simulations* (pp. 252-269). Hershey, PA: IGI-Global.
2. De Schutter, B., Roberts, A. R., & Franks, K. (2016). Miami Six-O: Lessons Learned From an Intergenerational Game Design Workshop. In S. Sayago, H. Ouellet (Eds.), *Game-Based Learning Across The Lifespan* (pp. 13-27). Switzerland: Springer.
3. De Schutter, B., Brown, J. A., & Nap, H.-H. (2015). Digital Games in the Lives of Older Adults. In D. Prendergast & C. Garattini (Eds.), *Aging and the Digital Life Course* (pp. 236-256). New York: Berghahn Books.

Research Reports (Non-Refereed)

1. De Schutter, B., Platt, G. (2021). Disrupting Aging through Meaningful Play. (p. 118)., Miami University, Cincinnati, OH.
2. Vanden Abeele, V., De Schutter, B., Annema, J., Husson, J., Desmet, S., & Geerts, D. (2009). Van co-design tot playtest: een leidraad voor een player-centered design process [From co-design to playtesting: a practical guide for a player-centered design process] (p. 39). Louvain, Belgium: Group T Engineering School. Retrieved from <http://etreasure.groept.be>.
3. De Schutter, B., & Vanden Abeele, V. (2008). Digitale Spellen als Bron van Leren [Digital games as a source of learning] (p. 95). Louvain, Belgium: Group T Engineering School. Retrieved from <http://etreasure.groept.be>.

Peer-Reviewed Journal Articles

Full Papers

1. Khalili-Mahani, N., Assadi, A., Li, K., Mirgholami, M., Rivard, M.-E., Benali, H., Sawchuk, K., & De Schutter, B. (2020). Reflective and Reflexive Stress Responses of Older Adults to Three Gaming Experiences in Relation to Their Cognitive Abilities: Mixed Methods Crossover Study. *JMIR Mental Health*, 7(3). <https://doi.org/10.2196/12388>
2. Khalili-Mahani, N., De Schutter, B., Mirgholami, M., Holowka, E. M., Goodine, R., DeJong, S., McGaw, R., Meyer, S., & Sawchuk, K. (2020). For Whom the Games Toll: A Qualitative and Intergenerational Evaluation of What is Serious in Games for Older Adults. *The Computer Games Journal*, 9(2), 221-244. <https://doi.org/10.1007/s40869-020-00103-7>
3. Khalili-Mahani N, De Schutter B. (2019). Affective Game Planning for Health Applications: Quantitative Extension of Gerontoludic Design Based on the Appraisal Theory of Stress and Coping. *JMIR Serious Games*.7(2)
4. Roberts, A. R., De Schutter, B., Franks, K., Radina, M. E. (2018). Older Adults' Experiences with Audiovisual Virtual Reality: Perceived Usefulness and Other Factors Influencing Technology Acceptance. *Clinical Gerontologist*, 42(1), 1-7.
5. Manera, V., Ben-Sadoun, G., Aalbers, T., Agopyan, H., Askenazy, F., Benoit, M., Bensamoun, D., Bourgeois, J., Bredin, J., Bremond, F., Crispim-Junior, C., Renaud, D., De Schutter, B., Ettore, E., Fairchild, J., Foulon, P., Gazzaley, A., Gros, A., Hun, S., Knoefel, F.,

- Olde Rikkert, M., Phan Tran, M. K., Politis, A., Rigaud, A. S., Sacco, G., Serret, S., Thümmeler, S., Welter, M. L., Robert P. (2017). Recommendations for the use of Serious Games in neurodegenerative disorders. *Frontiers in Psychology*, 8, 1-10.
6. De Schutter, B. (2017). Gerontoludic Design: An Integrated Framework for the Design of Digital Games for Older Adults (p. 20). *International Journal of Gaming and Computer-Mediated Simulations*.
 7. Brown, J. A., De Schutter, B. (2016). Game Design for Older Adults: Lessons From A Life Course Perspective. *International Journal of Gaming and Computer-Mediated Simulations*, 8(1), 1-12.
 8. De Schutter, B., Brown, J. A. (2015). Digital Games as a Source of Enjoyment in Later Life. *Games and Culture: A Journal of Interactive Media*. doi: 10.1177/1555412015594273
 9. Nap, H. H., Diaz-Orueta, U., González, M. F., Lozar-Manfreda, K., Facal, D., Dolničar, V., Oyarzun, D., Ranga, M-M., De Schutter, B. (2015). Older people's perceptions and experiences of a digital learning game. *Gerontechnology*, 13(3), 323 - 331.
 10. De Schutter, B., Vanden Abeele, V. (2015). Towards a Gerontoludic Manifesto. *Anthropology & Aging: Journal of the Association of Anthropology & Gerontology*, 36(2), 112-120.
 11. De Schutter, B., Brown, J. A., Vanden Abeele, V. (2014). The domestication of digital games in the lives of older adults. *New Media & Society*, 17(7), 1-17.
 12. De Schutter, B., Malliet, S. (2014). The Older Player of Digital Games: A Classification Based on Perceived Need Satisfaction. *Communications: The European Journal of Communication Research*, 39(1), 66-88.
 13. Zaman, B., De Cock, R., Vanden Abeele V., De Schutter, B. (2014). Motivation profiles of online poker players and the role of interface preferences. *Computers in Human Behavior*, 39, 154-164.
 14. De Schutter, B. (2010). Never Too Old to Play: The Appeal of Digital Games to an Older Audience. *Games and Culture: A Journal of Interactive Media*, 6(2), 155-170.
 15. Vanden Abeele, V., & De Schutter, B. (2010). Designing intergenerational play via enactive interaction, competition and acceleration. *Personal and Ubiquitous Computing*, 14(5), 425-433.

Extended Abstracts and other Journal Contributions

1. Khalili-Mahani, N., Assadi A., Li K., Mirgholami M., Benali H., Sawchuk K., De Schutter, B. (2019) A mixed-methods study of the reflective and reflexive stress responses of older Adults to three gaming experiences in relation to their cognitive abilities. *JMIR Mental Health*. DOI: 10.2196/12388.
2. De Schutter, B., Eynon Black, D. (2016). Learning Games for Older Adults: The Case of Minecraft. *Gerontechnology*, 15.
3. De Schutter, B., Roberts A.R. (2016). A Workshop on Intergenerational Game Concept Design and Prototyping. *Gerontechnology*, 15.
4. De Schutter, B., Vanden Abeele, V. (2015). Reply to Responses. *Anthropology & Aging: Journal of the Association of Anthropology & Gerontology*, 36(2), 125-126.
5. De Schutter, B., Gerling, K., Brown, J., McLaughlin, A. C., Mosberg Iversen, S., Allaire, J., Rice, M., Nap, H.-H. (2015). Gerontoludic for fun! *Gerontechnology*, 13(4), 442.
6. De Schutter, B., Nap H-H, Brown J.A., Roberts A.R. (2014). The Promise of Gerontoludic Design. *Gerontechnology*, 13(2), 277.
7. De Schutter, B. & Vanden Abeele, V. (2014). Blast From The Past: Applying the P-III Framework to Facilitate Intergenerational Play between Grandparents and Grandchildren. *Gerontechnology*, 13(2), 163.
8. De Schutter, B. (2012). A qualitative inquiry into the meaning of digital games for an older audience in Flanders. *Gerontechnology*, 11(2), 420.
9. Brown, J. A., Davis, T., Singh, J., Dunn, D., & De Schutter, B. (2012). Is Wii for Me? *Gerontechnology*, 11(2), 399.

Contributions to Academic Conferences and Symposia

Full Papers

1. Khalili-Mahani, N., De Schutter, B., Sawchuk, K. (2020). The relationship between the seniors' appraisal of cognitive-training games and game-related stress is complex: a mixed-methods study. Presented at the 6th International Conference on Human Aspects of IT for the Aged Population (ITAP), HCI International 2020, Copenhagen, Denmark.
2. Khalili-Mahani, N., De Schutter, B., Sawchuk, K., Assadi, A., & Li, K. (2017). Older Adults, Would You Play Digital Games for Brain Health? "Yes and No." Presented at the CHI Play 2017, Amsterdam, The Netherlands.
3. De Schutter, B. (2015). Gerontoludic Design and Intergenerational Play [Conception Grontoludique et Jue Intergnrationnel]. In *Intergenerational Learning, Life Narratives and Games* (pp. 86–89). Qubec, Canada: Centre de recherche et d'intervention sur la russite scolaire (CRIRES) / Center of Research and Intervention for Student and School Success (CRI_SAS).
4. Vanden Abeele, V., Tierens, P., De Schutter, B., De-Wit, L., & Geurts, L. (2015). Game-based Experiments on Human Visual Attention (p. 9). Presented at the Foundations of Digital Games, Pacific Grove, CA.
5. De Schutter, B., Eynon Black, D., & Nap, H.-H. (2015). Teaching Older Adults to Play Minecraft (p. 4). Presented at the Foundations of Digital Games, Pacific Grove, CA.
6. De Schutter, B., & Papa, S. (2015). Return of Gradequest - Evaluating the Third Iteration of a Gameful Course (p. 4). Presented at the Foundations of Digital Games, Pacific Grove, CA.
7. Aubrecht, M., De Schutter, B., Clarke, D., Wheatley, A. (2015). How to support non-game designers becoming game-design instructors: Developing a course to support teachers in game- based learning and game design & developing a community of practice (p. 7). Presented at the Games+Learning+Society conference, Madison, WI.
8. De Schutter, B. (2014). "The Gradequest Tale of Scrotie McBoogerballs" - Evaluating the Second Iteration of a Gameful Undergraduate Course (p. 28). Presented at the Meaningful Play, East Lansing, Michigan.
9. De Schutter, B. (2014). "Gradequest Strikes Back" - The development of the second iteration of a gameful undergraduate course (p. 9). Presented at the Games+Learning+Society 10, Madison, WI: ETC Press.
10. De Schutter, B., & Vanden Abeele, V. (2014). Gradequest - Evaluating the impact of using game design techniques in an undergraduate course (p. 9). Presented at the Foundations of Digital Games 2014, Fort Lauderdale, FL.

11. Vanden Abeele, V., De Schutter, B., Geurts, L., Desmet, S., Wauters, J., Husson, J., Van Audenaeren, L., et al. (2012). P-III: A player-centered, iterative, interdisciplinary and integrated framework for serious game design and development. *Communications in Computer and Information Science*, 1(280), 82–86.
12. Vanden Abeele, V., De Schutter, B., Geurts, G., Desmet, S., Wauters, J., Husson, J., Van Broeckhoven, F. (2011). P-III: A framework for serious game development (p. 2). Presented at the Serious Games: The Challenge, K.U.Leuven, Ghent, Belgium.
13. Malliet, S., & De Schutter, B. (2011). Virtual Cultivation and the Role of Perceived Realism (p. 8). Presented at the The 2011 Annual Meeting of the American Educational Research Association (AERA), New Orleans, Louisiana.
14. De Schutter, B., & Vanden Abeele, V. (2010). Designing meaningful play within the psycho-social context of older adults. In *Proceedings of the 3rd International Conference on Fun and Games* (pp. 84–93). New York, NY, USA: ACM.
15. De Schutter, B., & Malliet, S. (2009). A new or just an older breed of gamer? (p. 5) Presented at the The Annual Conference of the International Communication Association, Chicago, USA.
16. Vanden Abeele, V., Gajadhar, B., & De Schutter, B. (2009). Gaming Naturally is more Fun Together: the Influence of Controller Type on Player Experience (p. 8). In *Advances in Computing Entertainment/Digital Interactive Media Entertainment and Arts (ACE 2014)*. Athens, Greece, October 29-31 2009.
17. Vanden Abeele, V., & De Schutter, B. (2008). Designing Intergenerational Play through Physical Action (p. 15). Presented at the International Conference on Fun and Games, Eindhoven, Netherlands.
18. De Schutter, B., & Vanden Abeele, V. (2008). Meaningful Play in Elderly Life. Presented at the Annual Meeting of the International Communication Association, Quebec, Montreal, Canada.

Refereed Abstracts

1. Curry, G., Keough, S., Kizhikin, D., De Schutter, B. (2019) Diagnosis: Medical Simulation. Presented at NASAGA 2019, Chicago, IL, USA.
2. De Schutter, B. (2019) Brukel: A “Gaminiscing” Case Study. Presented at the Ohio Association of Gerontology and Education’s Annual Conference, Miami University, Oxford, OH, USA
3. De Schutter, B. (2018) Brukel - How a reminiscing grandmother's stories became an educational indie horror game. Presented at NASAGA 2018, Rochester, NY, USA.
4. Papa, M., Purcell, M., Rogers, A., De Schutter, B. (2018) Follow the Drinking Gourd - Reflecting on America’s Past through Cooperative Play. Presented at NASAGA 2018, Rochester, NY, USA.
5. De Schutter, B., Eynon Black, D. (2016). Learning Games for Older Adults: The Case of Minecraft. Presented at the 10th World Conference of Gerontechnology, Nice, France
6. De Schutter, B., Roberts A.R. (2016). A Workshop on Intergenerational Game Concept Design and Prototyping. Presented at the 10th World Conference of Gerontechnology, Nice, France
7. De Schutter, B., Romero, M. (2016) Breaking the Age Barrier through Participatory Intergenerational Game Design. Presented at Different Games, New York, USA
8. Gerling, K., De Schutter, B., Brown, J.A., Allaire, J. (2015) Ageing playfully: advancing research on games for older adults beyond accessibility and health benefits. In A. L. Cox, P. Cairns, R. Bernhaupt, & L. Nacke (Eds.), *Proceedings of the 2015 Annual Symposium on Computer-Human Interaction in Play* (pp. 817-820). New York, NY: Association for Computing Machinery. doi: 10.1145/2793107.2810262
9. Roberts A. R., De Schutter, B., Franks, K. (2015) Miami Six-O: An Experiment in Intergenerational Game Design. Presented at the first conference of the National Association on Ageing, Miami University, USA.
10. De Schutter, B. (2015) Gradequest: A Gameful Undergraduate Course - Director’s Commentary, Presented at the Playful Learning summit, Ohio University, Athens, OH
11. Eynon Black, D., De Schutter, B. (2015) Minecraft in Later Life: Challenges and Opportunities. Presented at the first conference of the National Association on Ageing, Miami University, USA.
12. De Schutter, B., Nap H-H, Brown J.A., Roberts A.R. (2014). The Promise of Gerontoludic Design. Presented at the 9th World Conference of Gerontechnology, Taipei, Taiwan.
13. De Schutter, B. & Vanden Abeele, V. (2014). Blast From The Past: Applying the P-III Framework to Facilitate Intergenerational Play between Grandparents and Grandchildren. Presented at the 9th World Conference of Gerontechnology, Taipei, Taiwan.
14. De Schutter, B. (2012). A qualitative inquiry into the meaning of digital games for an older audience in Flanders. Presented at the 8th World Conference of Gerontechnology, Eindhoven, The Netherlands.
15. Brown, J. A., Davis, T., Singh, J., Dunn, D., & De Schutter, B. (2012). Is Wii for Me? Presented at the 8th World Conference of Gerontechnology, Eindhoven, The Netherlands.
16. Aerts, K., De Schutter, B., Dierckx, J., & Wauters, J. (2011). GameHUB: Developing Serious Games in Flanders. Presented at the Think Design Play: 5th Conference of the Digital Games Research Association (DiGRA), Hilversum, The Netherlands.
17. Vanden Abeele, V., De Schutter, B., Husson, J., Vos, G., & Annema, J. (2008). e-Treasure: Fostering intergenerational play by means of a digital game. Presented at the Meaningful Play 2008, Michigan State University, East Lansing, Michigan, USA.

Invited Presentations

1. De Schutter, B. (2020) Debunking Stereotypes: The Case of the Older Player. Presented at Mindgate: Games For Society, Leuven, Belgium.
2. De Schutter, B., Gerling, K. (2014) Gerontoludic Design: Developing a Framework to Design Playful Experiences for Older Adults. Presented at CHI Play, Toronto, Canada.
3. Armstrong, A. E., Tzoc, E., De Schutter, B. (2014) Games and Social Justice: A Freedom Summer Location-Based Game. Presented at “50 Years after Freedom Summer: Understanding the Past, Building the Future”, Miami University, Oxford, OH.
4. De Schutter, B. (2013) The Ethics of Digital Games, Presented at the GeoGebra Conference, Miami University, Oxford, OH.
5. De Schutter, B. (2011). The Seriousness of Non-Serious Games. Presented at the Barcamp of SIGCHI.be, Group T Engineering School, Leuven, Belgium.

6. De Schutter, B. (2009). An introduction to the Flemish DiGRA chapter. Presented at the 3rd Meeting of the Flemish Chapter of the Digital Game Research Association, Antwerp University.
7. De Schutter B. & Husson, J. (2008). e-Treasure: an Example of User-Centered Game Design and Development. Presented at the FARO conference on games and heritage, Brussels, Belgium.

Other Contributions

1. Pearce, C., Darke, A. M., De Schutter, B., Hayes, D., Turner, E., Z. (2020). "Empathy as Activism", Presented at IndieCade: Anywhere and Everywhere, Online.
2. De Schutter, B., Brown J. A., Nap, H.-H., Wennekes, S. (2016) Gerontoludic: Digital Game Engagement for Older Populations [themed session] (p. 1). Presented at the 10th World Conference of Gerontechnology, Nice, France.
3. De Schutter, B., Brown, J. A., Dormann, C. & Gerling, K. (2016). Designing Games for Older Adults: Beyond Accessibility and Health Benefits [themed session - organizer]. 1st Joint International Conference of DiGRA and FDG, Dundee, Scotland.
4. De Schutter, B., Brown J. A., Roberts A. R., Gerling, K., Eynon Black, D. (2015) Ageing and Digital Games [themed session - organizer] (p. 2). Presented at the first conference of the National Association on Ageing, Miami University, USA.
5. De Schutter, B., Gandy, M., Mosberg Iversen, S., Nap, H.-H., Hunicke, R. (2015) Digital Games in Later Life: Challenges and Opportunities [panel session - organizer] (p. 5), Presented at the Foundations of Digital Games, Pacific Grove, CA.
6. Quinten, N., Bourgonjon, J., De Schutter, B. (2015) DiGRA Flanders [panel session - participant]. In Apperly, T., Brown, A. & Quinten, N. (Orgs.) Meeting of local DiGRA Chapters, DiGRA 2015, Lüneburg, Germany
7. De Schutter, B. (2014) Designing for Older Adults: Differences between Players and Non-Players (p. 2) [workshop - participant]. in Khaled, R., Vanden Abeele, V., Van Mechelen, M. & Vasalou, A. (Orgs.) *Participatory Design for Serious Game Design: Truth and Lies*. CHI Play, Toronto, Canada.
8. De Schutter, B. (2014) EDP/IMS225 Games & Learning [workshop - participant]. in Consalvo, M., Paul C. A., Waern, A. Alitzer, R. (Orgs.) *Teaching Game Studies: Course Post-Mortems & Advanced Syllabus Design*, Foundations of Digital Games 2014, Florida, USA.
9. De Schutter, B., Gerling, K., Mosberg Iversen, S., Heeter C., Nap, H.-H. (2014) Digital Games in Later Life: Challenges and Opportunities [panel - organizer] (p. 5). Presented at Meaningful Play, East-Lansing, MI
10. Papa, S., & De Schutter, B. (2014). Instructing Fear: Behaviorism in Limbo [poster]. Presented at Games+Learning+Society 10, Madison, Wisconsin.
11. De Schutter, B., Vanden Abeele, V., Vos, G., Annema, J.-H., Van Gils, M., Derboven, J., Poels, Y., Nap, H.-H., IJsselsteijn, W., de Kort, Y., Dogruel, L., Joeckel, S., & Woldberg, Y. (2008) Suitable For All Ages: Game Design for the 60+ Demographic [themed session - organizer]. Presented at Meaningful Play 2008, East-Lansing, Michigan, USA
12. De Schutter, B. (2007). Games en ouderen: Theoretisch kader en methodologische knelpunten [Games and the Elderly: Theoretical Framework and Methodological Issues] [poster]. Presented at the Etmaal van de Communicatiewetenschap, Universiteit Antwerpen.

Invited Lectures at Universities (excluding guest lectures within AIMS or the CEHS of Miami University)

1. De Schutter, B. (2020) Giving a voice to the older player – What I learned from 15 years studying and designing games with older adults. Presented as a guest lecture at University of California, Santa Cruz, CA.
2. De Schutter, B. (2019) Opportunities in Games and Aging. Presented as a guest lecture at Miami University, Oxford, OH
3. De Schutter, B. (2017) Brukel: A Work in Progress. Presented as a guest lecture at the University of North Dakota, Grand Forks, ND
4. De Schutter, B. (2016) Games and Aging: An Anthology. Presented at the University of California, San Francisco, CA
5. De Schutter, B. (2016) Lights, Camera, Interaction, Presented at the Discovery Café, Miami University, Oxford, OH
6. De Schutter, B. (2015) Gaming Grandparents and the Gospel of Matthew (updated version), Presented as a Brown Bag Talk at the North Carolina State University, Raleigh, NC.
7. De Schutter, B. (2015) Gaming Grandparents and the Gospel of Matthew (updated version), Presented as part of a two-session workshop during the Experience Design program of Miami University, Miami University, Oxford, OH
8. De Schutter, B. (2015) Gaming Grandparents and the Gospel of Matthew (updated version), Presented as a guest lecture at the University of North Dakota, Grand Forks, ND
9. De Schutter, B. (2015) Gaming Grandparents and the Gospel of Matthew, Presented as a Brown Bag Talk at the Scripps Gerontology Center, Miami University, Oxford, OH.
10. De Schutter, B. (2014) Game Design Theory, Presented at the Penny Lecture Series, Miami University, Oxford, Ohio.
11. De Schutter, B. (2014) Super Brown Bag Talker II. Presented as a Brown Bag Talk at the University of Madison-Wisconsin, Madison, WI
12. De Schutter, B. (2014) The Ethics of Digital Games (updated version). Presented as a guest lecture at the University of North Dakota, Grand Forks, ND
13. De Schutter, B. (2012). The Role of Digital Games in the Lives of Older Learners. Presented at the Game-based Learning for Older Adults symposium, KU Leuven, Leuven, Belgium
14. De Schutter, B. (2012). The Brutal Truth about Digital Games and Older Adults. Guest lecture at Northeastern University, Boston, MA, USA.
15. De Schutter, B. (2012). The Meaning of Digital Games to an Older Audience. Guest lecture at the University of Baltimore, Baltimore, MD, USA.
16. De Schutter, B. (2012). Balancing in-game economies. Guest lecture at the University of Baltimore, Baltimore, MD, USA.
17. De Schutter, B. (2011). Designed - Or How to Become a Successful Graphic Designer in 120 Minutes. Guest Lecture at the KU Leuven, Leuven, Belgium.
18. De Schutter, B. (2010). Blast From The Past: A Serious Game about Intergenerational knowledge Transfer. Guest Lecture at the Provinciale Hogeschool Limburg (PHL), Hasselt, Belgium.
19. Vanden Abeele, V., De Schutter B. (2009). e-Media - Developing people by creating joyful experiences through intuitive and motivating interactions with intelligent systems. Presented at Open Spaces, IBBT, Gent, Belgium

20. De Schutter, B. (2009) The Design and Development of Blast From The Past. Guest lecture at the Catholic University-College of Limburg, Genk, Belgium.
21. De Schutter, B. (2008). Designing Digital Games for An Older Audience. Guest Lecture at the Technical University of Eindhoven, Eindhoven, The Netherlands.
22. De Schutter B. (2008). Emergence - teaching game design to secondary school students by means of a digital game. Presented at the Wetenschapsweek, Group T Engineering School, Leuven, Belgium.

Contributions to Industry Meetings

Invited Presentations

1. De Schutter, B. (2020) Debunking Stereotypes: The Case of the Older Player (Updated Version). Presented at *Games For Impact*, The National Film Archive – Audiovisual Institute (FINA), Warsaw, PL.
2. De Schutter, B. (2018) Beyond Ageism: How to Design Games that Appeal to an Older Demographic. Presented at VECTOR, Richmond, KY.
3. De Schutter, B. (2017) Beyond Ageism: Accessibility for an Older Audience. Presented at GAConf, San Francisco, CA.
4. De Schutter, B. (2017) Designing Better Games for an Older Audience. Presented at PLAYER, The Cinematheque, Copenhagen, Denmark.
5. Alexander, P., De Schutter, B. (2015) Quick Paper Prototyping: From Vision to Visualized. Presented at the Ohio Game Developers Expo, Columbus, OH.
6. De Schutter, B. (2014) Designing Better Games for an Ageing Society. Presented at the Ohio Game Developers Expo, Columbus, OH.
7. Van Eck, R., De Schutter, B. (Moderator), Adcock, A., Malliet, S. (2013). Designing Games for Realism: What's Real Enough? Presented at South by Southwest 2013 (SXSW), Austin, Texas, USA.
8. De Schutter, B. (2009). Serious Gaming: The Potential Benefits of Digital Games. Presentation at the symposium on Games and Libraries, Culture Department of the Province of Vlaams-Brabant, Leuven, Belgium.
9. De Schutter, B. & Vanden Abeele, V. (2008) Games Plus: The Positive Side of Digital Games. Presentation at the Ubisoft press conference, Universiteit Antwerpen, Belgium.
10. Vanden Abeele, V. & De Schutter, B. (2008). Games Plus: The Positive Side of Digital Games (updated version). Presentation at OSBJ non-profit association, Gent, Belgium.
11. De Schutter, B. (2007). The History of Digital Games (Updated Version). Presentation for the 'Apestaartjaren' symposium, Gent, Belgium.
12. De Schutter, B. (2007). The History of Digital Games. Presented at the U PLAY 2 symposium, Group T Engineering School, Leuven, Belgium.

Accepted after Submission

1. De Schutter, B., Fullerton, T., Totten, C. W., Beck, D. (2021) Living the Dream or Surviving the Nightmare? Making Commercial Indie Games as a Professor. Presented at the Education Summit of the Game Developers Conference, San Francisco, CA.
2. De Schutter, B. (2021). Lifelong Learning Games for 100 Million 50+ Year Olds. Presented at the Serious Play Online.
3. Gaudette-Long, M., Azadvar, A., Koman, R., Marston, H., Graner Ray, S., De Schutter, B. (2020) Game and Interaction Design for Older Adults: That Means You (Someday), Presented at PAX Online.
4. De Schutter, B., Fullerton, T., Totten, C. W., Beck, D. (2020) Living the Dream or Surviving the Nightmare? Making Commercial Indie Games as a Professor. Presented at the Education Summit of the Game Developers Conference, San Francisco, CA. (Conference Canceled)
5. De Schutter, B. (2017) Beyond Ageism: Exploring VR Games for an Older Audience. Presented for the main conference of the Game Developers Conference, San Francisco, CA.
6. De Schutter, B. (2016) Beyond Ageism: Designing Meaningful Games for an Older Audience. Presented at the main conference of the Game Developers Conference (Design track, Advocacy track), San Francisco, CA
7. De Schutter, B. (2016) GDC Flash Forward: Beyond Ageism. Featured on the GDC Flash Forward YouTube channel, San Francisco, CA

Public Lectures

1. De Schutter, B. (2020) MDA. Presented at Global Game Jam Next, Online.
2. De Schutter, B. (2019) MDA. Presented at Global Game Jam Next, Online.
3. De Schutter, B. (2019) Brukel Game met Prof. Bob De Schutter. Presented at KOGKA Forum, Geel, Belgium
4. De Schutter, B. (2015) How Games Are Changing the Way We Age. Presented at TEDxMiamiUniversity, Miami University, Oxford, OH

Exhibits

1. De Schutter, B. (2020). Brukel. *Games For Impact*, The National Film Archive – Audiovisual Institute (FINA), Warsaw, PL
2. De Schutter, B. (2020). Brukel. *Indiecade Anywhere, Everywhere*. Indiecade, Online.
3. De Schutter, B. (2019). Brukel. *Open World Arcade*, Akron Art Museum, Akron, OH
4. De Schutter, B. (2019). Brukel. *1940s Day*, Cincinnati Museum Center, Cincinnati, OH
5. De Schutter, B. (2019). Brukel. *SAAMArcade*, Smithsonian American Art Museum, Washington, DC
6. De Schutter, B. (2019). Brukel. *Serious Play Conference*, University of Central Florida, Orlando, FL
7. De Schutter, B. (2019). Brukel. *Serious Play Conference*, University of Quebec, Montreal, Canada
8. De Schutter, B. (2019). Brukel. *IEEE Gem Conference*, Yale University, New Haven, CT
9. De Schutter, B. (2019). Brukel. OAGE, Miami University, Oxford, OH
10. De Schutter, B. (2019). Brukel. *Dutch Courage XL GDC pre-mixer*, San Francisco, CA

11. De Schutter, B. (2019). Brukel. *RECON Festival*, Miami University, Oxford, OH
12. De Schutter, B. (2018). Brukel. *NASAGA Expo*, Rochester, NY
13. De Schutter, B. (2018). Brukel. *Game Exhibition of Meaningful Play 2018*, East-Lansing, MI
14. Husani, N., Capaccio, A., Capaccio, D., McKenzie, L., De Schutter, B. (2016) Da Vinci Coders. *Games+Learning+Society 12*, Madison, Wisconsin.
15. De Schutter, B. (2016). Brukel. *GDEX*, Columbus, Ohio
16. Papa, S., Mullins, H., Mullenix, T., De Schutter, B. (2015) Denounce! A Soviet Simulation Game. *Playful Learning summit*, Ohio University, Athens, OH.
17. Vanden Abeele V., Geurts, L., Husson, J., Van den Audenaeren, L., Desmet, S., Verstraete, M., De Schutter, B. (2014) Kung-Fu Kitchen: *Games+Learning+Society 10 Educational Arcade*, Madison, Wisconsin, USA.

CREATIVE WORK

Commercial Games

Brukel	Digital Game (Unreal Engine 4) <i>Brukel uses the recorded audio narrative of a reminiscing elderly female survivor in order to sensitize its players about the impact of war on the lives of innocent bystanders.</i> Contribution(s): Project Management, Game Design, Programming, 2D Art, Narrative Design, Interface Design, Instructional Design, Research, Voice Acting, Audio Engineering, Marketing	Funded by Research Leave, Summer Research Award 2015-2019
#StoryTags	Card Game <i>A card game about improvising and sharing stories.</i> Contribution(s): Game Design Consultancy, Student Supervisor	2016

Non-Commercial Games

Dogs of War	Digital Game (Tabletop Simulator); Board Game <i>A rethemed, fully scripted tabletop simulator mod and a 3D printable edition for out-of-print game Dogs of War.</i>	2020
Rising Sun (Dai-Gensui)	Digital Game (Tabletop Simulator) <i>A scripted mod for Rising Sun (designed by Eric Lang and published by CMON), including an AI opponent.</i>	2020
Diagnosis	Board Game <i>A board game that teaches diagnosing various medical conditions</i> Contribution(s): Game Design Consultancy, Student Supervisor	2019
Follow the Drinking Gourd	Board Game <i>A board game that teaches the history of the Underground Railroad</i> Contribution(s): Game Design Consultancy, Student Supervisor	2018
Da Vinci Coders	Board Game <i>A board game that teaches basic programming skills.</i> Contribution(s): Game Design Consultancy, Student Supervisor	2015-2016
Super PR Manager	Online Game (HTML5) <i>A game about the subjectivity of mass media.</i> Contribution(s): Game Design, Programming, 2D Art	2015
Broken	Digital Game (Game Maker Studio) <i>An indie game that incorporates glitches and impossible play as its features to explore the "gamification" discourse.</i> Contribution(s): Programming, Game Design, Narrative Design, 2D Art	2014
Code Breaker	Digital Game (Unity3D) <i>A game to help children with cognitive impairment improve their communication skills.</i> Contribution(s): Project Management, Game Design, Research	2014
Freedom Summer	Mobile Game (ARIS) <i>Developing a location-based mobile game to teach US history and civic justice.</i> Contribution(s): Game Design	Funded by the National Endowment for the Humanities 2014
Far-Plane	Online Game (HTML5) <i>Developing a narrative-driven serious game to teach the boundary spanning model.</i> Contribution(s): Game Design	Funded by the Center for Creative Leadership 2014
Gradequest	Online Game (HTML5) <i>An online jQuery Mobile based web application to introduce game design techniques to classroom education.</i>	2013-2015

	Contribution(s): Project Management, Game Design, Interface Design, Instructional Design, 2D Art, Programming		
GameHUB	Digital Game (Unity3D) <i>Developing a knowledge center and various educational games for the Flanders region of Belgium.</i> Contribution(s): Project Management, Game Design, Interface Design, Instructional Design, 2D Art, Tool Programming, Research		2010-2012
Sidewalk Jungle	Online Game (Web) <i>A game about city planning for the visually impaired and wheelchair users.</i> Contribution(s): Project Management, Game Design, Interface Design, Instructional Design, 2D Art, Research	Funded by the Flemish Cabinet of Equal Rights	2009-2010
Kung-Fu Kitchen	Digital Game (Unity3D) <i>User-centered design and development of a game to help children to rehabilitate from brain palsy and multiple sclerosis.</i> Contribution(s): Game Design, 2D Art, Research	Funded by the IWT-TeTra (Theraplay)	2009
Key Competences	Online Game (Web) <i>Using digital games to teach the unemployed a range of key competences that should help them to find a job.</i> Contribution(s): Game Design, 2D Art, Instructional Design, Research	Funded by Opikanoba	2008
Blast From The Past	Digital Game (Virttools) <i>A game that facilitates intergenerational knowledge transfer between grandparents and grandchildren.</i> Contribution(s): Game Design, Interface Design, Instructional Design, 2D Art, Research, Voice Acting	Funded by IWT-TeTra (e-Treasure)	2007-2008
Emergence	Digital Game (Virttools) <i>A game that teaches basic game design theory and psychology to high school students.</i> Contribution(s): Game Design, Instructional Design, 2D Art, Research	Funded by Canon Cultuurcel	2007

AWARDED FUNDING

External Grant History

At Miami University

Total Awarded: \$838,861 (Sub Award: \$124,428)

1. AARP Contract for “Disrupting Aging through Meaningful Play”, collaborator with Glenn Platt, 2020. (\$10,800)
2. Age-Well (Canada) Research Grant entitled “E-Games for Grannies”, collaborator with Najmeh Khalili-Mahani (PI) and 2 colleagues (Concordia University), 2017. (Full Award: \$49,920; Sub Award: \$0)
3. Ohio Department of Education Straight A Training Grant entitled “Advancing Educational Technology in Butler County Classrooms”, co-PI with PIs J. Abbitt (Miami University), S. Custer & J. Graft (Butler County), S. Woodruff (E&A Center) and Co-PI K. Bush (Miami University), 2014. (Full Award: \$718,147; Sub Award: \$53,634)
4. National Endowment for the Humanities Research Grant entitled “Freedom Summer”, co-PI with PI A. E. Armstrong and Co-PI E. Tzoc (Miami University), 2014. (\$59,994)

At KU Leuven Campus Group T (Belgium)

Total Awarded: \$2,925,591 (Sub Award: \$1,765,566)

1. European Regional Development Fund Research Grant entitled “GameHUB”, co-author proposal and lead researcher/designer, collaboration with PXL University College, University of Hasselt and UC Leuven-Limburg, 2010. (Full Award: \$1,741,537; Sub Award: \$581,512)
2. IWT-TeTra Research Grant entitled “Theraplay”, co-author proposal and research/design consultant, 2008. (\$595,100)
3. Flemish Government Research Grant entitled “Voetpad Jungle (Sidewalk Jungle)”, co-author proposal and lead researcher/designer, 2008. (\$47,284)
4. Opikanoba (Contract) entitled “Key Competences”, co-author proposal and lead researcher/designer, 2008. (<\$3,000)
5. IWT-TeTra Research Grant entitled “e-Treasure”, lead researcher/designer, 2007. (\$498,670)
6. Canon Cultuurcel Research Grant entitled “Emergence”, research and designer, 2007. (<\$40,000)

Internal Grant History

At Miami University

Total Awarded: \$295,145

1. Summer Research Award (CEHS Research Grant) entitled “Brukel – Developing and testing the final alpha versions”, 2018. (\$6,000)
2. Summer Research Appointment (CFR Research Grant) entitled “Brukel – Evaluating the Beta Version of an Educational Video Game”, 2018. (\$6,200)
3. Distinguished Scholar Award, 2018. (\$2,000)
4. Tech Fee Award entitled “MU Rad Lab”, co-PI with PI M. Board, 2017. (\$132,611)
5. Center for Teaching Excellence Major Teaching Project Grant entitled “Leadership through Tabletop Games”, team member with J. S. Braggs and B. MacMillan, 2017. (\$3,000)
6. Assigned Research Appointment, PI with 15 students, 2016. (n/a)
7. College of Education, Health & Society Mentoring Grant to visit University of California – San Francisco, 2016 (\$450)
8. Tech Fee Award entitled “Eye Tracking and Facial Expression”, team member with PI Jim Coyle, 2016. (\$53,100)
9. IMS Summer Research Grant entitled “Brukel”, PI with 15 students, 2016. (\$5,000)

10. College of Education, Health & Society Mentoring Grant to visit North Carolina State University, 2015 (\$500)
11. Honors Grant for student travel to Games+Learning+Society, supervisor for undergraduate student S. Papa, 2015 (\$800)
12. Oxford Instructional Space Enhancement Grant entitled “Engaging Technology Lab”, PI, 2014 (\$81,384)
13. Undergraduate Summer Scholars Award, supervisor for undergraduate student C. Harris, 2014 (\$3,600)
14. College of Education, Health & Society Mentoring Grant to visit the University of Wisconsin-Madison, 2014 (\$500)

Fundraising

1. Virginia Vaughn Lenhart and James Earl Cox, III Fund, 2018. (Award: \$25,000)

(All European grants have been converted from Euros to US dollars)

HONORS AND AWARDS

2020	IndieCade Award Nominee with Brukel
2020	Best Serious Game at Belgian Game Awards with Brukel
2020	Audience Award at Belgian Game Awards with Brukel
2020	Best Debut at Belgian Game Awards with Brukel
2020	Nominated for Best Narrative at Belgian Game Awards with Brukel
2019	Gold Medal – Games for Good at the International Serious Play Awards with Brukel
2018	Runner Up for Best Digital Game Award at Meaningful Play 2018 with Brukel
2018	Distinguished Junior Scholar Award in Business, Education and Social Sciences at Miami University
2018	International Journal of Gaming and Computer-Mediated Simulations Top Article
2016	Mentor to Miami University’s Student Team that became Runner-Up in the AARP/ESA Social Game Jam (at E3)
2016	Honorary Membership of the Flemish DiGRA chapter
2015	2 Best Paper Nominations at Foundations of Digital Games
2014-present	Research Fellowship at the Scripps Gerontology Center
2014	Exemplary Paper Award at Foundations of Digital Games
2013-2014	Special Merit Award of the College of Education, Health & Society
2014	Research Level A Status at Miami University
2003	Selected to participate in the AD LIB International typographic workshop
2002	AD!DICT Design Award

AFFILIATIONS AND OTHER RELEVANT POSITIONS

AARP	External Gaming Consultant	2020-current
Indiecade	Lifetime Member	2020-current
Full Sail University: MA in Game Design Program	Advisory Board Member	2020-current
North American Simulation and Gaming Association	Member	2018-current
International Game Choice Awards Network	Member	2016-current
International Society for Gerontechnology	Board Member	2014-current
Gerontoludic Society	Founder and President	2014-current
International Game Developers Association	Lifetime Member	2014-current
Higher Education Video Game Alliance	Member	2014-current
Scripps Gerontology Center	Research Fellow	2014-current
International Society for Gerontechnology	Member	2012-current
Digital Games Research Association	Member	2008-current
SIGCHI	Member	2014-2016
American Educational Research Association	Member	2011-2014
International Communication Association	Member	2008-2014
KU Leuven	Affiliated Researcher	2009-2013
Digital Game Research Association – Flanders	Founder and Chair	2008-2013

TEACHING EXPERIENCE

Games Capstone - Production (IMS489)	6 credit hours	Undergraduate	Miami University
Games Capstone - Pre-Production (IMS488)	3 credit hours	Undergraduate	Miami University
Intro to Game Development (IMS213)	3 credit hours	Undergraduate	Miami University
Indie Game Development (IMS453)	3 credit hours	Undergraduate	Miami University
Inside the GDC (IMS285)	2 credit hours	Undergraduate	Miami University
Game Design (IMS445)	3 credit hours	Undergraduate	Miami University
Critical Game Development (IMS466/566)	3 credit hours	Undergraduate/Graduate	Miami University
Design of Play (IMS212)	3 credit hours	Undergraduate	Miami University
Games and Learning (EDP/IMS225)	3 credit hours	Undergraduate	Miami University
Game Design + Game Maker Studio	2 weeks	High School	Miami University
Intergenerational Game Design	1 credit hour	Retirees	Institute for Learning in Retirement
Game Design	3 credit hours	Post-Master’s Degree	Group T Engineering School
Concept Definition	3 credit hours	Post-Master’s Degree	Group T Engineering School

Game Development Project	3 credit hours	Post-Master's Degree	Group T Engineering School
Adobe Flash Game Design	3 credit hours	Post-Master's Degree	Group T Engineering School
Media Impact	3 credit hours	Post-Master's Degree	Group T Engineering School
Engineering for the Real World	3 credit hours	Undergraduate	Group T Engineering School
Thesis Supervision	n/a	Graduate & Post-Graduate	Group T Engineering School
Flash Game Design Workshop	1 credit hour	Graduate & Post-Graduate	USTB (Beijing, China)
Desktop Publishing	n/a	Professional Certificate	Horito
Adobe Photoshop	n/a	Professional Certificate	Horito
Microsoft Excel	n/a	Professional Certificate	Horito
Internet	n/a	Professional Certificate	Horito
Computers & Microsoft Office	n/a	Professional Certificate	Horito
Tabletop Simulator Tutorial	n/a	YouTube Series	Lifelong Games
Applied Game Design	n/a	YouTube Series	Lifelong Games

(I regularly teach customized "independent study" courses which are not listed above.)

SELECTED SERVICE ACTIVITIES

Curriculum Development (excluding the design or revision of the courses mentioned above)

2013-2019	Developed the curriculum for the AIMS/ETBD Games Major (B.S. in Games and Simulation)
2018	Co-designed IMS489 Games Capstone - Production, IMS211 Intro to Game Studies & IMS212 Intro to Game Design
2014	Developed matriculation charts for Co-Majors between AIMS and the College of Education, Health & Society

Committees

2013-current	Member of the Technology Committee of the College of Education, Health & Society
2020-current	ETBD Games Tenure-Track Assistant Professor Search Committee Member
2019-2020	AIMS Director Search Committee Member
2019-2020	AIMS Games Tenure-Track Assistant Professor Search Committee Member
2018-2019	AIMS Games Tenure-Track Assistant Professor Search Committee Chair
2017-2018	AIMS Games Tenure-Track Assistant Professor Search Committee Member
2016-2017	AIMS Games Tenure-Track Assistant Professor Search Committee Member
2014-2015	AIMS Games Tenure-Track Assistant Professor Search Committee Member
2014	"Gaming to Change the World" (Human Rights and Social Justice week at Miami University) Organizing Committee

Service to Students

2016-current	Faculty supervisor for the student Game Jam Club
2014-current	Faculty supervisor for the student Miami Game Design Club
2014-current	Faculty supervisor for the student MUDKIP club
2013-current	Lead faculty games advisor for ETBD/AIMS Games Students
2014-2019	Faculty supervisor for the student Humans vs. Zombies club
2015-2019	Faculty supervisor for the Games for Geeks Living Learning Community
2015-2018	Faculty supervisor for Smash Bros student club
2016	Organized the AARP social game jam (with guest speaker; winning student team was selected to present during E3)

Other Recurring Service Activities

2016-current	Organized the competitive AIMS/ETBD GDC scholarship (for FAFSA students)
2015-current	Organized the AIMS/ETBD Student Game Design Competition in collaboration with RECON Festival
2014-current	AIMS/ETBD Games contact for the Cincinnati chapter of the International Game Developers Association
2013-current	Represented AIMS/ETBD at various departmental meetings within the College of Education, Health & Society
2013-current	Participated in various recruiting events at the University, Division and Department level
2014-2019	Co-organized the Global Game Jam at AIMS Games
2018-2019	Managed the marketing for the AIMS Games Program with UBM and TPR Education
2017-2019	Organized and led monthly AIMS Games faculty meetings
2014-2019	Developed and managed www.aimsgamescenter.com , and coordinated its transition to miamioh.edu/games
2014-2019	Coordinated the AIMS Games' annual submission to the Princeton Review
2014-2018	Advised 3 CEHS faculty members and 1 staff member in gamifying their course materials
2014-2018	Curated games content and technology for 27 King Library in collaboration with the library staff
2013-2018	Co-organized AIMS Games' presence at the GDEX (formerly Ohio Game Developers Conference)

PUBLIC SCHOLARSHIP

1. Saint Columba	Stay sharp and have fun with games	January 26, 2021
2. Miami University	Word Up! Newly coined terms, all with ties to Miami University...	November 12, 2020
3. Indie Game Reviewer	Brukel Review – Indiecade 2020 highlights historical horrors	November 10, 2020
4. Indie Game Reviewer	Indiecade 2020 – Fictivetruiism's Picks	November 9, 2020

5.	Gameluster	Brukel – An Honor to Play	October 20, 2020
6.	Steam	Crash Course in Tabletop Simulator	September 2, 2020
7.	Miami University	Take a peek into Bob De Schutter's Games and Learning class	August 27, 2020
8.	Gamasutra	How to better represent older characters in your game	August 21, 2020
9.	Gamasutra	Looking at the response to accessibility in The Last of Us 2	July 14, 2020
10.	Dayton Daily News	Miami University's new programs encourage exploration and innovation	April 18, 2020
11.	Miami University	Miami Professor Talks about Winning at Belgian Game Awards	March 5, 2020
12.	Press Start	BGA 2020 – La Remise des Prix	March 1, 2020
13.	Control	Brukel Grote Winnaar bij Belgian Game Awards	February 24, 2020
14.	Tech Pulse	Game Brûkel is grote winnaar van Belgian Game Awards	February 24, 2020
15.	De Standaard	Brukel haalt prijzen binnen	February 24, 2020
16.	Data News	Brukel remporte trois Belgian Game Awards	February 24, 2020
17.	Het Laatste Nieuws	Kempenaar grote winnaar op Games Awards met computerspel...	February 23, 2020
18.	VRT News	Brukel wins big at Belgian Game Awards	February 22, 2020
19.	IUP Conference	Here are the Belgian Game Awards 2020 Winners	February 22, 2020
20.	Radio 1	Culture Club	February 22, 2020
21.	Radio 1	De Ochtend	February 22, 2020
22.	Ketnet	Brukel de grote winnaar op de Belgian Game Awards	February 21, 2020
23.	VRT	Game gebaseerd op oorlogsjeugd van grootmoeder is de grote winnaar...	February 21, 2020
24.	De Morgen	Gamen om het verleden nooit meer te vergeten	February 21, 2020
25.	The Brussels Times	Belgian Computer Game 'Brukel' wants to remember true WWII stories	February 21, 2020
26.	Geek my Class	A Belgian Game, were real history about WWII is used	February 21, 2020
27.	Het Nieuwsblad	Nanotale wint Belgian Game Award	February 21, 2020
28.	Gamemania	Stem nu voor de beste Belgische game	January 27, 2020
29.	Journal News	Miami U. Gaming Program among Country's Best in Growing Industry	January 25, 2020
30.	Adventure Gamers	Brukel - Review	January 22, 2020
31.	Gamasutra	Game Accessibility Quotes of 2019	January 6, 2020
32.	De Standaard	Belgische gamesector heeft prima jaar achter de rug	January 2, 2020
33.	Indie Hive	Indie Hive's Top Indie Games of 2019	December 28, 2019
34.	Indie FAQ	Brukel – Full Walkthrough	December 19, 2019
35.	Flega	Brukel and Journey for Elysium headline #BGA20 nominations	December 18, 2019
36.	Video Games Art	Brukel – Review	December 16, 2019
37.	Metro	Une grand-mère belge raconte ses souvenirs de la guerre dans le jeu Brukel	December 7, 2019
38.	Couple of Gamer	Top 10 des jeux du Mois de Novembre 2019	December 6, 2019
39.	Gameplay	Brukel	November 28, 2019
40.	Fluter	Oma erzählt vom Krieg	November 28, 2019
41.	Consola y Tablero	Brukel, las memorias de una anciana en un juego de exploración	November 26, 2019
42.	Positive Gaming Attitude	Brukel – My Game of the Year	November 24, 2019
43.	SGG	Brukel - ИГРЫ НА ВЫЖИВАНИЕ	November 22, 2019
44.	GuruGamer	Brukel Tells Grandma's Memories Of War Through Old Pictures!	November 21, 2019
45.	Couple of Gamer	Brukel	November 21, 2019
46.	Exclusively Games	'Brukel' Brings Players Horrors of War	November 19, 2019
47.	Control Magazine	Bob De Schutter vertelt met Brukel het oorlogsverhaal van zijn oma	November 19, 2019
48.	Considerable	Video games bring family members' personal history to life	November 18, 2019
49.	OpenCritic	Brukel	November 18, 2019
50.	iGameCentral	'Brukel' Explores a Civilian's Chilling Memories of War	November 15, 2019
51.	Indie Games Plus	'Brukel' explores a civilian's chilling memories of war	November 15, 2019
52.	Gamers Haven	Brukel, a grandmother's story from World War II	November 13, 2019
53.	The Indie Game Website	Flemish horror game Brukel really is based on a true story	November 12, 2019
54.	Giant Bomb	Brukel	November 11, 2019
55.	The Pixel Post	Brukel – Maudite soit la Guerre	November 11, 2019
56.	DreadXP	Brukel is a tragic real-life horror story told by someone who lived through it	November 11, 2019
57.	ThisGenGaming	Brukel Game Review	November 9, 2019
58.	Press Start	Brukel	November 8, 2019
59.	Adventure Gamers	WWII civilian audio history brought to life in Brukel	November 8, 2019
60.	Peucgame	比利時開發者製作恐怖遊戲《Brukel》講述自己祖母經歷戰爭不平凡的一生	November 6, 2019
61.	Worth Playing	'Brukel' available as digital download	November 4, 2019
62.	Gamebyte	Dev launches game about his 92-year-old Grandma's War Stories	November 4, 2019
63.	Gameworld.gr	Indie developer κυκλοφορεί game βασισμένο στις ιστορίες της γιαγιάς του	November 4, 2019
64.	Marchape	Beyond Ageism, Brukel house live in the digital life	November 3, 2019
65.	IndieDB	Brukel launches today on Steam, Itch.io and Gamejolt	November 3, 2019
> This article that was originally published on IndieDB was also picked up by ModDB			
66.	Indie Hive	Brukel – The Personal History of a WWII Survivor	November 2, 2019
67.	Flega	Brukel arrives just in time to celebrate the liberation of German occupancy	November 1, 2019
68.	9Lives	Ik zen Bie, 92 jaar, en ik speel de hoofdrol in een computerspel	October 30, 2019
69.	Cryptologeeek	Les souvenirs d'un survivant de la Seconde Guerre mondiale...	October 4, 2019
70.	The Conversation	Video games can bring older family members' personal history back to life	September 18, 2019

- > *This article originally appeared in The Conversation and was picked up by over 14 news outlets including San Francisco Chronicle, Houston Chronicle, Greenwich Times, Idaho Press-Tribune, Stamford Advocate, Albany Times-Union, Big News Network, The Lead, Stuff, Danbury News-Times, Beaumont Enterprise, Salon, Connecticut Post and Newsblur.*
71. WLWT5 [Miami professor brings grandma's WWII stories to life in acclaimed video game](#) August 27, 2019
 72. CBC Radio [Belgian man makes video game about his 93-year-old grandmother's WWII memories](#) August 16, 2019
 - > *This article that was originally written by CBC Radio was also picked up by Express Informer*
 73. EW Scripps Company [Game on! Grandson tells grandmother's WWII stories through video game](#) August 14, 2019
 - > *This article that was originally written by EW Scripps Company was picked up by over 38 news outlets including 3KMTV, 10NEWS, 23ABC, ABC15, The Baltimore Post, Denver7, FOX4, FOX47, KATC, KBZK, KGUN9, KIVITV, KOAA, KPAX, KRISTV, KRTV, KSBY, KSHB, KTNV, KTVQ, KXLf, KXXV, Latest Daily News, LEX18, NBC26, News 5 Cleveland, News Channel 5, RTV6, TMJ4, WCPO, WFTS, KWBW, WMAR, WMYD, WPTV, WTXL and WXYZ*
 74. Unilad [Grandmother's WWII Memories Brought To Life In Harrowing New Game](#) August 9, 2019
 75. Vice [Grandson Makes WWII Game Based on 92-Year-Old Grandmother's Tragic...](#) August 8, 2019
 76. Chuapp.com [我和 93 岁的祖母一起做了一款二战游戏](#) August 12, 2019
 - > *This article seems to be a customized translation from the GamesIndustry.biz article published on August 6. It was also picked up by EsportsTW and UDN Game.*
 77. Gamesindustry.biz [Immortalizing your grandmother in a WWII game](#) August 6, 2019
 78. IGM [Gereifter Geschmak](#) July 31, 2019
 79. Het Nieuwsbad [Game op grootmoeder's wijze](#) July 20, 2019
 - > *This article that was originally published by Het Nieuwsblad was also picked up by Gazet Van Antwerpen*
 80. Flegla [Bob De Schutter is putting finishing touches on award-winning Brukel](#) July 18, 2019
 81. WVXU [Grandmother's Stories Lead to Award-Winning Video Game](#) July 17, 2019
 82. Gamasutra [Gaminiscing 101 – Recording my grandmother's childhood memories to turn...](#) July 17, 2019
 - > *This article that was originally published by Gamasutra was also picked up by GameCareerGuide.*
 83. IGM [Eine überschätzte Zielgruppe?](#) July 10, 2019
 84. Gamasutra [Gaminiscing Brukel - How my grandmother's war stories became a video game](#) July 9, 2019
 85. Imgur (frontpage) [I'm making a video game about my grandmother's life during WWII](#) June 28, 2019
 86. Miami University [Award-winning Game Represents the Realities of War in a Whole New Way](#) June 25, 2019
 87. Gazet Van Antwerpen [Game over Geelse WOII-gruwel 'Brukel' wint internationale prijs.](#) June 21, 2019
 88. Serious Play Events [Six Games for Good Titles Win Awards](#) June 18, 2019
 89. Miami University [Bob De Schutter on Grandmother's War Experience in Brukel](#) May 8, 2019
 90. RTV [Geelse grootmoeder speelt hoofdrol in computerspel](#) May 8, 2019
 91. Nicovideo [一人称視点ホラー『Brukel』は戦争のトラウマを今の世代に伝える](#) May 1, 2019
 - > *This article was found through Twitter posts so I am unsure who wrote it originally. It appeared in [Nicovideo](#), [Denfamigogamer](#), [Bigglobe](#) and [Hackadoll](#).*
 92. Horrorgm [開発者の祖母の記憶に基づいた短編探索ゲーム "Brukel" ...](#) April 26, 2019
 93. Flegla [#BelgianGamesIndustry to rock GDC next week](#) March 15, 2019
 94. GameDaily.biz [Mobile gamers increasingly marketable demographic...](#) March 5, 2019
 95. Miami University [Promotion and tenure granted to 42](#) February 22, 2019
 96. Inverse Genius [GSL119: Designing Meaningful Games for an Older Audience](#) February 7, 2019
 97. Nieuwsblad Van Geel [Bob De Schutter uit Geel schiet raak!](#) November 9, 2018
 98. Gazet Van Antwerpen [Brukel dompelt gamer onder in Kempense oorlogsgruwel van WO II](#) October 26, 2018
 99. Miami University [Assistant prof wins runner-up for best digital game at international conference](#) October 18, 2018
 100. Miami University [Brukel, A Game Created by Miami Professor Bob De Schutter, Wins Runner-Up...](#) October 15, 2018
 101. De Morgen [Maak kennis met André \(88\), een krak in computergames](#) October 12, 2018
 102. Higher Education Tribute [Distinguished Scholar and Junior Faculty Scholar Awards announced](#) April 27, 2018
 103. Miami University [Junior Faculty Scholar Award recipients for 2018](#) April 24, 2018
 104. Miami University [Distinguished Scholar and Junior Faculty Scholar awards announced](#) April 24, 2018
 105. Miami University [Bob De Schutter and Sharon Custer win University Awards](#) April 20, 2018
 106. Gamasutra [Game Accessibility Quotes of 2017](#) March 08, 2018
 107. Unreal Education [Brukel Game](#) February 01, 2018
 108. Trends [“Op gamen staat geen leeftijd meer”](#) November 23, 2017
 109. Gamasutra [Video: Beyond Ageism – Developing VR games for an older audience](#) July 26, 2017
 110. Gamestar (Germany) [Ältere Spieler – Rise of the Silver Gamer](#) July, 2017
 111. Dumbbells & Dragons [Ep. 067 – Bob De Schutter, Game Designer](#) June 14, 2017
 112. Funka [Three Questions to Bob de Schutter](#) May 11, 2017
 113. GameOverMan (Australia) [Interview – Brukel](#) March 24, 2017
 114. Famitsu (Japan) [高齢者も VR には興味津々！](#) March 5, 2017
 115. Flegla (Belgium) [Keep an eye on these Belgian games in 2017](#) January 18, 2017
 116. Gamasutra [Game accessibility quotes of 2016](#) December 30, 2016
 117. Flegla (Belgium) [Flemish professor working on fascinating WW2 game](#) December 15, 2016
 118. Level Up (Latin America) [¿Serás un abuelo gamer?](#) July 28, 2016
 119. Polygon [Games for Grandparents](#) July 21, 2016
 120. WVXU [A New Study Reports On Possible Benefits of Video Game Playing](#) June 23, 2016
 121. Miami University [Miami team to compete in finals of AARP's Social Connection GameJam contest](#) June 9, 2016
 122. Gamesindustry.biz [The 50-plus gamer crowd has passed 40m in the US](#) June 2, 2016

123. Sudouest (France)	Santé : les jeux vidéos pour passer une bonne retraite	May 21, 2016
124. Huffington Post (Canada)	Comment les jeux vidéo peuvent changer votre retraite	May 20, 2016
125. The Conversation	Comment les jeux vidéo peuvent changer votre retraite	May 18, 2016
126. WOSU	Tech Tuesday: Video Games for Retirees.	May 17, 2016
127. Verge of Discovery	Video Games and the Nature of Aging and Play with Dr. Bob De Schutter	May 17, 2016
128. Huffington Post (France)	Comment les jeux vidéo peuvent changer votre retraite	May 15, 2016
129. Dayton Daily News	Miami University students help develop gaming ideas for AARP crowd	May 5, 2016
130. Newsweek	Playing video games will keep you younger	April 26, 2016
131. CBS	CBS Radio News San Francisco	April 23, 2016
132. Kotaku (Australia)	How playing video games can change your retirement	April 21, 2016
133. Houston Chronicle	The graying of gamers	April 14, 2016
134. Mashable	Playing more video games when you retire? Here's why that's a good idea.	April 14, 2016
135. Rawstory	How video games could change retirement for this generation – and the ones to come	April 14, 2016
136. The Conversation	How playing video games can change your retirement	April 14, 2016
137. Ciaran Laval	Virtual Reality And Virtual Worlds Should Pay Attention To Older Participants	April 13, 2016
138. Animation Magazine	GDC 2016: The Growing Games Market for Seniors	April 11, 2016
139. AARP	Technology and Games for Age 50+	April 1, 2016
140. Kotaku	This Week In The Business: The Game Industry Needs To Get Laid	March 19, 2016
141. Famitsu (Japan)	高齢者だって楽しくゲームを遊びたい！	March 19, 2016
142. FM4 (Germany)	Warum gibts es kaum Gamer über 50?	March 18, 2016
143. Miami University	AARP teams up with students designing games for 50 plus.	March 17, 2016
144. Golem (Germany)	Beschäftigt euch mit ernsten Themen für ältere Spieler!	March 14, 2016
145. Concordia University	Never too old to become a video game maker	February 2, 2016
146. Miami University	A Giant in a World of Miniatures	December 12, 2015
147. KQED Mindshift	Can Games and Badges Motivate College Students to Learn?	April 20, 2016
148. Miami Student	Interactive app brings Freedom Summer to life	September 26, 2015
149. EdGamer	The gameful classroom with Bob De Schutter	January 3, 2015
150. Oxford Press	Freedom Summer app being developed by Miami U. team	July 18, 2014
151. Miami University	Interactive app and Web-based game will share the story of Freedom Summer	May 22, 2014
152. Miami University	Zombies take over Miami University	April 3, 2014
153. Minicore Studios Blog	SXSWi Day Three – Realism in video games	March 10, 2013
154. Flanders Today (Belgium)	Fun and Games – The Game Fund plays to the needs of the Flanders game industry	November 14, 2012
155. SHIFTMag (Europe)	Designing video games for seniors	September 30, 2011
156. Gazet Van Antwerpen (Be)	Vijtigplussers dol op gamen	June 24, 2011
157. De Campuskrant (Belgium)	Waarom geen ‘Witse’-game voor ouderen?	June 22, 2011
158. De Standaard (Belgium)	Een game als bindmiddel	December 12, 2008
159. iMag (Belgium)	Gaming is meer dan kinderspel	December, 2008
160. Interconnect (Belgium)	Vlaanderen moet investeren in de game-industrie	November, 2008
161. De Standaard (Belgium)	Waar zitten de gamende oma's?	July 4, 2008
162. EOS (Belgium)	Bob De Schutter onderzoekt waarom senioren gamen	January, 2008
163. Het Nieuwsblad (Belgium)	Nieuw computerspel geeft je hersenen een verjongingskuur	June 8, 2006

(Most of these articles and recordings are archived here: <https://www.dropbox.com/sh/8vsz2mpdv5glb3i/AACrM80stZXAmFqb1EpP3bfPa>)

PREFERRED SOFTWARE

Game Development	Unreal Engine (Blueprint), Game Maker Studio (GML), LUA, Python
3D Modeling	Blender, Fusion360
2D Art and Design	Adobe Photoshop, Adobe Illustrator, Adobe InDesign
Web Development	Apache, MySQL, PHP, jQuery, Javascript, HTML, CSS, ASP
Video Production	OBS, Adobe Premiere, Adobe After Effects, Techsmith Camtasia, PowerDirector
Audio and Music Production	Adobe Audition, Avid Pro Tools, Audacity, Reason Studios, Ableton Live
Data Analysis	SPSS, nVIVO, MaxQDA
3D Printing	Simplify3D
Versioning	Perforce, Git (LFS)
Other	Microsoft Office, Visual Basic, Google Docs