
HOMEHOME

Online game builds anticipation
To whet gamers’ insatiable appetites for the video game release of LEGO Star 
Wars III: The Clone Wars, LucasArts partnered with RED Interactive Agency to 
create an engaging online experience. RED crafted a website that informs visitors 
about the new 3D console game and also gives them a taste of the fun with an 
integrated, real-time, massively multiplayer online game experience. Users can 
travel the galaxy, complete tasks and challenges, navigate obstacles, and interact 
with others—driving both enthusiasm and preorders. 

RED used the Adobe Flash Platform—including Adobe Flash Professional, Flash 
Builder™, and Flash Player—to create the captivating online game. To date, the site 
has amassed over four million unique visitors, who performed nearly 300 million 
interactions and averaged 12 minutes on the site. The viral social media aspect 
of the site has also enabled 48,000 Facebook users to share 234,000 pieces of 
content. As a result of its efforts, RED also won an FWA Site of the Month award 
in January 2011, a 15th Annual Webby Award in the Games category, and two 
Mi6 awards.

RED Interactive Agency 
and LucasArts: 
LEGO Star Wars III:  
The Clone Wars

Adobe® Flash® Platform 

Adobe Flash Platform customer snapshot

http://thefwa.com/site/lego-star-wars-iii-website


HOME

Digital experience extends LEGO Star Wars brand
With a tight timeline and goal of increasing anticipation for the 3D console game, 
RED relied on the Adobe Flash Platform to make the website and associated 
online game dynamic and accessible. “We wanted to create an immersive, fun 
experience that would promote sales of the game, broaden the LucasArts fan 
base, and give users a memorable experience that’s worthy of repeat visits and 
sharing with friends,” says Donny Makower, president of RED Interactive Agency. 
“Using the Adobe Flash Platform—including Flash Professional, Flash Builder, and 
Flash Player—was key to our success in producing an online multiplayer video 
game experience that ignited excitement and preorders for the video game.”

Working with the Flash Platform enabled the team to incorporate more immersive 
interactivity, using motion blur and blending modes in Flash Professional. All 
animation was done on the Flash Professional timeline using keyframing—
resulting in more detailed characters and environments that exceed expectations 
in terms of quality of motion. “The Flash Platform helped us achieve a high 
production value with stunning visual effects, while enabling easy, universal 
access to the experience,” says Makower.

The team published all assets to SWCs, compiling animation and buttons and 
then constructing the visual components within Flash Builder. Developers used 
Flash Builder to write all code, handling development of multiuser gaming 
features and key commands for movements and actions for the 35 characters 
available in the game. “The Adobe Flash Platform enabled animators, designers, 
and developers to collaborate simultaneously, empowering the team to rapidly 
develop each piece of the website’s experience and meet an aggressive three-
month timeline,” concluded Makower.

Adobe Systems Incorporated 
345 Park Avenue 
San Jose, CA 95110-2704  
USA 
www.adobe.com

Adobe, the Adobe logo, Flash, and Flash Builder are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries. All other trademarks are the property of their respective owners.

© 2011 Adobe Systems Incorporated. All rights reserved. 

5/11 

“Using the Adobe Flash Platform—
including Flash Professional, Flash 
Builder, and Flash Player—was key 
to our success in producing an online 
multiplayer video game experience 
that ignited excitement and preorders 
for the video game.”

For more information: www.adobe.com/products/flashplatform 

http://www.adobe.com/products/flashplatform

	Introduction
	Table of Contents

