
Reviews:
• Atlantis Evolution
• The Inner World
• Memoria
• The Raven: Legacy of a Master Thief

issue #49
february 2014

f e b r u a r y 2 0 1 4 e d i t o r i a l

a d v e n t u r e l a n t e r n2

During the past several months, the rest of the Adventure
Lantern team and I have been counting down to an important
milestone for our magazine. The issue you are currently read-
ing is our 49th PDF. I am grateful to all of our past and present
contributors for helping us create this content since 2006. I am
equally thankful to our readers for offering their support along
the way, staying with us even during times where updates on
the site became sporadic. It has been a tremendously fulfill-
ing journey. It is hard to believe that next month we will be
publishing the 50th edition of the magazine. We made some
plans to celebrate the occasion. However, I will refrain from
spoiling any of those in this month’s editorial.

As Adventure Lantern approaches a landmark, I find myself
entering a period of transition as well. My journey through
medical school, which started in August 2010, is ending. If all
goes well, next July I will start working at a hospital as a resi-
dent and continue my training while being more actively in-
volved in patient care. In the United States, finding a residency
program involves sending applications to various institutions,
going to interviews, and participating in the match. During the
match process, students rank the residency programs. The
programs in turn rank applicants. A computer program then
compares the two sets of lists, trying to match applicants to
programs. This year, the initial applications were due in Sep-
tember. Since then, I had the opportunity to visit a number of
hospitals across the U.S. It has been a great way to visit many
parts of the country and learn about different training pro-
grams. There were numerous positive experiences along the
way and a great deal of stories to tell. With Adventure Lantern
approaching its 50th issue, I wanted to use this month’s edito-
rial to share one of those personal stories. The details pertain-
ing to the individuals I spoke with and the hospitals I visited
are left vague on purpose. My only goal is to share what the
past several months have been like while Adventure Lantern
trucked along and prepared for an anniversary issue…

Having returned my rental car, I climbed aboard the shuttle
that would take me to the terminal at Chicago’s O’Hare air-
port. I had just completed an interview at one of the hospitals
in Chicago. I was on my way to Minnesota for another inter-
view, which was scheduled for the following morning. I was
getting ready to call my wife and tell her what I thought about
the hospital I had just visited, but I got a phone call from the
airline first. My flight out of Chicago had been cancelled due
to inclement weather. I hurried over to the terminal, trying to
see if the airline could send me out on a different flight. There
was one flight leaving for Minneapolis in three hours. I would
have to drive the rest of the way to the hospital. Considering
that the alternative was to give up my interview spot, I gladly
took a seat on the Minneapolis flight.

It was almost midnight by the time the airplane landed
in Minnesota. The last shuttle to my final destination had
departed a few minutes ago. I walked over to the rental
car agencies. Several of them had no cars available, but I
eventually found something. All of their compact cars were
taken, so they gave me a convertible Camaro instead. It
was only my second time to be inside a sports car. I had
never driven one before. I left the airport amused that I was
behind the wheel of a convertible in winter weather. Finally
arriving at my hotel after 1 am, I was certain the unusual
rental car would be the highlight of the trip. I was wrong.

The interview day was fantastic. The faculty members and
residents I encountered made a huge impression. I left the
hospital feeling grateful for having had a chance to see it.
I had a flight scheduled to leave that afternoon, taking me
back to Chicago. Two of my fellow applicants were on the
same flight, so I offered to give them a ride to the airport.
Unfortunately, we arrived to find out that our flight had been
cancelled due to ice rain in the Chicago area. The airline un-
derstandably did not want to risk landing on a slick runway.

I had to get back to Chicago to complete my second and
final interview there. One of my fellow applicants lived in
Chicago and was anxious to get home. The other applicant
had a connecting flight in several hours. We discussed what
we might be able to do. We could drive back to Minneapolis
and look for a flight from that city, but there was a good
chance that all flights to Chicago would get cancelled. I
walked over to the rental car agencies, trying to figure out
if I could find a car I could drive to Illinois instead. There
were three other people there who were supposed to be
on the same flight. I asked if they would be willing to share
a rental with me and the other applicants. All three of them
agreed. The rental company had a van available.

In a few minutes, I was inside a van with three people
I had just met at the airport and two applicants I had met
that morning. I had gone from driving a sports car in snow
fields to renting a van with five strangers. The whole thing
seemed so surreal it was hard to process. In the front was
a couple on the way to visit their grandchildren. I was
seated in the middle with a woman trying to get back to
her children in Chicago. The other applicants were in the
back of the van. It seemed more like the setup for a road
trip movie or an adventure game than real life.

We spent the next six to seven hours traveling together. We
were all on our phones a fair amount of the time, explaining to
our loved ones what was happening. The people we called per-
haps correctly questioned the wisdom of driving on icy roads
and getting in a rental car with strangers. The road was indeed
rather slick at times. We saw a handful of accidents along the

e d i t o r i a l f e b r u a r y 2 0 1 4

a d v e n t u r e l a n t e r n 3

way. We also shared some stories. It was all somewhat formal,
all of us a little guarded, strictly on a first name basis. The sto-
ries were told just as much to pass the time as they were to get
to know one another. I’d love to know how strange our little
group looked to the people at the restaurant we stopped for
dinner. We went our separate ways at the end of the drive. No
phone numbers and no last names were exchanged. However,
as I walked away to find a car to drive to my hotel, I still felt
bonded with the group. We had just shared a rather unique ex-
perience. I knew I would remember and tell this story often.

I once again arrived at the hotel after 1 am. The following
day, I finished my final interview in Chicago and headed to
the Midway airport. It was early in the afternoon. My flight
was not leaving for another five hours. With thousands of
people traveling for the holidays, Midway was exception-
ally crowded. People were running from one end of the air-
port to the other, trying to make connections. Amidst the
chaos, I found a table close to an outlet and passed the time
writing thank you notes to the people who interviewed me
and playing Chains of Satinav on my laptop. The past three
days had certainly been fun and unique, but also rather
draining. I was ready to get back home to my family. My
wife told me bad weather was expected in our home town.
I hoped there would be no further flight cancellations.

Several hours later, I finally got on the airplane that would
take me back home. My intention was to close my eyes and
take a nap. I found my seat, tucked away my suitcase and sat
down. I was in the middle seat. A young woman was next to
me by the window and the aisle seat was still empty. I told the
other passenger I would move to the aisle seat if it remained
empty so we could both have a little more room. She thanked
me, briefly explaining that she had been on the road since 5
am in the morning. I in turn told her about my crazy adven-
ture in the van with five strangers. Then we talked for the
next two hours. I quickly realized I was sitting next to a highly
driven and accomplished person. She had already achieved a
great deal despite her young age and did not seem to have
any intention of stopping. I told a few stories of my own,
about being a parent, husband, medical student, and immi-
grant. On the surface, we had very little in common. We were
from different countries and had different educational back-
grounds. We were involved in very different professions. We
did not even live in the same town. Yet we somehow made a
rare and strong connection in a very short span of time.

Halfway through the flight, she asked me what my name
was. I reached into my backpack to grab a copy of my resume.
After thirteen years of living in a foreign country, I learned that
people who do not speak Turkish have an easier time correctly
pronouncing my name if they have a chance to see it written

first. Before I got the paper out and had a chance to respond,
she told me her full name and then gave me a card with her
phone number and e-mail. It was very humbling to be trusted
with such personal information after such a brief encounter.
By the end of the flight, I was very thankful for having had this
chance encounter. We walked out of the airplane as friends.
Though we may never meet again in person, we already ex-
changed a couple of e-mails, both willing to lend support for
each other’s journey, even if it’s from a distance.

Yet again, it was late at night when I got my suitcase and
made it to my car. My wife was right about the weather con-
ditions. Everything was covered in ice, including my car. It
seemed very appropriate that I should fight to get into my
own car after having two unusual rentals during the past
several days. It took twenty minutes of brute force to knock
down enough of the ice to get into the passenger seat and
find my ice scraper inside the glove box. Given their locations
in Canada and Russia, my Adventure Lantern teammates may
laugh when they read this, but I did not think it was possible
for so much ice to accumulate on a car. Nevertheless, I even-
tually got in the driver’s seat and made it home. It was great
to finally be with my wife and children. The children were al-
ready asleep. My wife and I talked for a long time about the
residency interviews and where we might end up next July.

I was exhausted and elated at the same time. It seemed
unreal that I had so many memorable experiences in the
span of a few days. There is no telling where we I will
start working in a few months. We may stay in our current
home or settle down in a new city. Though no matter what
happens, I know I will remember these past months with
a great deal of fondness. It has been quite an adventure to
travel across the U.S. and visit hospitals. I will not soon for-
get the crazy trip from Minnesota to Illinois to Oklahoma
and the remarkable people I met along the way.

As my family and I try to make important life decisions,
Adventure Lantern keeps chugging along. Whether the is-
sues are getting uploaded from Oklahoma or some other
state next year, please know that the Lantern will always
remain a priority for me. It is with enormous gratitude to-
ward our team members and readers that I present you
our 49th edition. There may be a lot of uncertainty in the
upcoming months, but there is also a great deal of hope.
As the site counts down to the 50th PDF and I wait to find
out where I may have a chance to work, here’s hoping
you will find something to enjoy in these pages.

Until next time,

– Ugur Sener

f e b r u a r y 2 0 1 4

a d v e n t u r e l a n t e r n4

Adventure Lantern
#1 (49) february 2014

Owner/Executive Editor
Ugur Sener

Other Editor(s)
Jonathon Wisnoski

articles by
Rob Hamilton
Jonathon Wisnoski
Ugur Sener

News by
Jonathon Wisnoski

Layout/Design/Assembly
Constantin Starodub
Igor Tokin

Cover Image:
Memoria

c o n t e n t s f e b r u a r y 2 0 1 4

a d v e n t u r e l a n t e r n 5

Announcements			 6

Upcoming Releases			 8

New Releases				 11

updated Releases			 13

News From the Big Blue Cup	 14

interview

Adventurer’s Ravine

Christopher Bischoff		 16

Atlantis Evolution			 20

The Inner World
Review by Jonathon Wisnoski	 24

The Inner World
Review by Rob Hamilton	 	 28

Memoria					 32

The Raven:
Legacy of a Master Thief		 38

News

a d v e n t u r e l a n t e r n6

g e n e r a l / a n n o u n c e m e n t sN e w s

Announcements

Return to Ringworld
on ScummVM

Return to Ringworld is now play-
able on the latest builds of Scum-

mVM, and undergoing testing.

“This is a direct sequel to the origi-
nal Ringworld game.. after saving
the puppeteer race from exter-
mination and uncovering some
powerful ancient technology on
the first game, Quinn, Seeker of
Vengeance and Miranda Rees find
themselves searched for as fugi-
tives by all three major species,
so they plan to go to Ringworld to
hide. But it turns that their ship has
suffered problems. And fixing them
and getting to Ringworld will only

be the start of their problems.”

Dead Synchronicity
Tomorrow Comes Today

An upcoming graphic adventure
from Fictiorama Studios, Dead
Synchronicity is a 2D point-and-
click adventure. A terrible pan-
demic is ravenging the sirvivors
of a string of natural disasters
and the player will have to help
Michael, a man with no past, re-
cover his identity and decode the
events that brought the world to
the edge of collapse. Dead Syn-
chronicity will be released in two
installments, the first, Tomorrow
comes Today, will be available for

PC, Mac, and tablets in 2014.

https://www.facebook.com/ScummVM/posts/10152086269961410
http://www.deadsynchronicity.com/

7

a n n o u n c e m e n t s N e w s

t o c o n t e n t s

Eidolon
Described as Proteus meets an ex-
ploration based survivor game, or
by its developer as “”a narrative
exploration game set in a massive,
post-human Western Washington.”

“You will be dropped into the dreary
and mystical Western Washington
circa 2400 c.e. with a bow, fishing
rod, and little to guide your way.
Awaiting you is a vast landscape
filled with wildlife, edible plants,
and the historical artefacts of our
now-dead culture – journals, news-
papers, zines, brochures, transcripts,
and more. You must spend your
fleeting moments moving through

this place, collecting what was left
behind, and piecing together what
happened to these people, both
from a historical perspective and
from a much more personal one.”

Look for a PC and Mac release

sometime mid 2014.

Pathologic Remake
Ice-Pick Lodge has officially an-
nounced that they are working on
a remake for their most ambitious,
and well known game, Pathologic.
Pathologic is the deeply flawed,
cult classic, title that make Ice-
Pick Lodge’s reputation. No word
on specifics of any kind, but they
are claiming that they will need a
lot of help from the community to

pull it off.

http://www.icewatergames.com/
https://www.facebook.com/icepicklodge/posts/612797758794440

a d v e n t u r e l a n t e r n8

a n n o u n c e m e n t s / u pc o m i n g r e l e a s e sN e w s

Upcoming Releases

Detective Grimoire
This upcoming PC, Mac, Linux, AppStore and Android de-
tective adventure has gotten a release date of January
2nd. Buying it on their website gets you all of these ver-

sion for only $7.

Silence
The Whispered World 2

It has just been announced that one of my favorite
Daedalic Entertainment games, The Whispered World,
is getting a sequel. Entitled Silence: The Whispered
World 2, the sequel is scheduled for a late 2014 release

“With completely new 3D visuals, The Whispered
World 2 will take players back to Silence, a world made
of dreams. We accompany Noah, a teenager, who lost
his little sister Renie in the hazardous real world and

now hopes to find her again in Silence.
Apart from an emotionally investing yet humorous
story, adventure-fans can look forward to a reunion

with old friends and many new features.”

Jason the Greek
Just barely passing its Kickstarter goal on December
15th, Jason The Greek: The Ladies of Lemnos is a point
and click adventure set in Ancient Greece. It is de-
signed as a new take on the old-school point and click

adventure games.

https://www.facebook.com/DetectiveGrimoire/posts/764335720248813
http://www.daedalic.de/en/news/Silence_-_The_Whispered_World_2_announced
http://www.kickstarter.com/projects/677106949/jason-the-greek-pointnclick-adventures-in-ancient

9

u pc o m i n g r e l e a s e s N e w s

t o c o n t e n t s

The 7th Guest 3 Interview
After this sequel was, unexpect-
edly, announced last month we
have all been understandably
quite excited and intrigued. Well
AdventureGamers is here to an-
swers our question, with a huge
six page interview with David

Wheeler of The 11th Hour fame.

“Though he’s known as a pioneer
of interactive storytelling to ad-
venture fans of The 11th Hour, Ten-
der Loving Care, and Point of View,
writer and director David Wheeler
has also been busy making AAA
games such as Ghostbusters and
Medal of Honor in recent years.
Now the Kickstarter campaign for
The 7th Guest 3: The Collector has
finally brought back the old Trilo-
byte dream team of Wheeler and

Rob Landeros. The occasion gave
us an excellent reason to chat
with Wheeler about his lengthy
career and his involvement with
the new game. As we discovered,
the man who may have helped

paved the way for companies like
Quantic Dream and Telltale not
only has a lot to look back on, but
also a lot of ambitious plans for

the future.”

The 7th Guest 3:
The Collector

This esteemed sequel did not
quite kick it on Kickstarter, raising
the impressive amount of $121,00
but still failing to make its goal
of $435,000. This failure has not
fazed Trilobyte in the slightest,
and they are still shooting for their
original goal, but reordering the
format. Running a campaign from
their own website, with similar
rewards, they are now looking to
raise a smaller amount to start off
with, and create a first chapter to

this adventure.

http://www.adventuregamers.com/articles/view/25745
https://trilobyte.crowdhoster.com/the-7th-guest-3-the-collector

a d v e n t u r e l a n t e r n10

U P C O M IN G R e l e a s e sN e w s

The Dead Flowers Case
The team formerly of White Birds Productions, now
called Mando Productions, has canceled their unsuc-
cessful Kickstarter. But, they are not giving up, and
will continue to work with Halleux on The Dead Flow-
ers Case. Here’s hoping that it will become a reality

one day soon.

Obduction
The spiritual sequel to Myst, and Cyan’s latest project, Ob-
duction is fully funded, raising a total of $1.3 million sur-
passing at least one stretch goal to add Oculus Rift support.
The campaign continues on the official website through
paypal, where they are still looking to add an additional

world and mode.

https://www.facebook.com/permalink.php?story_fbid=579082598824397&id=540216469377677
http://www.kickstarter.com/projects/cyaninc/obduction

11

n e w R e l e a s e s N e w s

t o c o n t e n t s

New Releases

You are facing south and
want to get home safely

Someone on Imgur has created a
text adventure style game with
simple static images and links.
I am not sure who created it, or
even if it has a real name, but
whatever you call it, it is an in-
genious little game. With static
images for a display, and links for
choices like “go south”, or “open
door”, the game plays exactly like

a old text adventure.

Gomo
Released earlier this month by
Fishcow Studio and Daedalic En-
tertainment, Gomo is a point and
click adventure with simplistic
cartoony graphics and a charm-

ing plot.

http://imgur.com/gallery/xyEbEqW
http://www.playgomo.com/

a d v e n t u r e l a n t e r n12

N e w s n e w r e l e a s e s

Detective Case and the
Clown Bot: Murder in the Ho-

tel Lisbon
This retro adventure filled with
mystery and humour (for Win-
dow, Mac, and Linux) was re-
leased early december, and will

set you back $10.

“A strange murder has occurred in
the Hotel Lisbon, a man commit-
ted suicide with 14 stabs to the
back while at the same time he
peacefully drank his coffee. This
case with contradictory facts was
too complex for Policeman Garcia
to solve, so he decided to hire the

only detective duo in town capa-
ble of solving it: the mythical De-
tective Case and the unmistakable

Clown Bot.
Together, they will solve a net-
work of love relations so complex
and so intricate, that it would take
at least 14 clairvoyants, 5 apoca-
lyptic sect prophets who can pre-
dict the end of the world and 3 of
those gypsies that can read the
palm of your hand just to guess

the final outcome.”

Following Freeware:
October 2013 Releases

AdventureGamers has released an-
other list of freeware releases. Head

on over to read the entire article.

“This month you can take on the
role of a Komodo dragon hunting
for food, or a dude that has sud-
denly found himself turned into
a goldfish. Investigators can look
into a horrible murder, check out
reports of a lake monster eating
the tourists, or pursue supernatu-
ral beings of a far more disturbing
nature. Perhaps you’d like to take
a journey into the dark past of a
Victorian gentleman or attempt to
fix a post-apocalyptic future with
the power of melody. Alterna-
tively, you could just hang around
inside your head, though you may
find the contents more disturbing
than normal. All these await you
in this month’s round-up of re-
leases from the freeware scene.”

http://caseandbot.com/en
http://www.adventuregamers.com/articles/view/25725/

13

N e w sn e w / u p d a t e d r e l e a s e s

t o c o n t e n t s

Updated Releases

Dracula 5: The Blood Legacy
The direct sequel to Dracula 4,
and possibly the final one in this
story arc, Dracula 5 was just re-

leased by Microids.

Contrast
AdventureGamers has posted
an in-depth feature about the

recently released Contrast, a noir
puzzle-platformer video game

developed by Compulsion Games.

Al Emmo Enhanced
The enhanced update to Al Emmo
and the Lost Dutchman has been
released with its new voice ac-
tor, improved cutscenes, and
much more. Also, it is on Steam
Greenlight, so should be making
it onto Steam in the near future.

http://www.dracula.microids.com/EN/game-dracula-5
http://www.adventuregamers.com/articles/view/25746
http://www.himalayastudios.com/forum/index.php?topic=1002.0

a d v e n t u r e l a n t e r n14

N e w s n e ws f r o m t h e b i g b l u e c u p

News From the Big Blue Cup

Time Stone (Stuart Lilford) - A short ad-
venture game made with Adventure Game
Studio. With wonderful low-res art, it hopes
to help you find the enjoyment you found
when playing those awesome classic adven-
ture games of years past, such as Day of The

Tentacle and Simon the Sorcerer.

DSM: Are We Alone? (Slasher) - Dare you
slip into the spacesuit of NASA astronaut John
Dibble and find the answer to the burning
question: “Are we alone?”. Something evil

lurks in the darkness of twisted spaces.

1st

20

5

30th

15

25

10

Magic Owl (Emont) - A game of exploration
and musical interaction. There are no goals or
points to win; fly around and the space will
interact visually and musically, generating a
soundtrack as you play. The game is intended
to be a relaxing and peaceful experience of
discovery. Made for the MAGS competition in
November 2013, with the theme “night time”.

Heatwave (Scavenger) - A short story set in
the same world as Death Wore Endless Feath-
ers. It takes place in a future California, where
Dai Araiguma is playing a VR game in the mid-

dle of an abnormally tenacious heatwave.

Robot Psychiatrist (Scott Winnicott) - Step
into the shoes of a Robot Psychiatrist.

http://www.adventuregamestudio.co.uk/site/games/game/1735/
http://www.adventuregamestudio.co.uk/site/games/game/1738/
http://www.adventuregamestudio.co.uk/site/games/game/1739/
http://www.adventuregamestudio.co.uk/site/games/game/1737/
http://www.adventuregamestudio.co.uk/site/games/game/1736/

15

N e w sn e ws f r o m t h e b i g b l u e c u p

t o c o n t e n t s

Pick of the Month:
Time Stone

If you could turn back time, what would you do dif-
ferently? You are Elle, a young and naive wizard’s ap-
prentice on your way for your routine potions lesson.
As you arrive to bask in the glory of your teacher’s
infinite knowledge, the last thing you expect is for
your trusty mentor to be overcome and kidnapped by
none other than an evil warlock! Worse still, you end
up locked up in his house yourself! Well, kind of. By
use of your intuition, and with the help of a boisterous
dragon, you must find a way to rescue your tutor and
discover the mystique of the Time Stone in this mod-
ern day throw-back adventure, reminiscent of 90’s
adventure gaming’s heyday. The fate of the world is

in your hands. -

(Chosen and description written by
Sunny Penguin)

Heatwave
(Scavenger)

DSM: Are we alone?
(Slasher)

Magic Owl
(Emont)

http://www.adventuregamestudio.co.uk/site/games/game/1735/
http://www.adventuregamestudio.co.uk/site/games/game/1737/
http://www.adventuregamestudio.co.uk/site/games/game/1738/
http://www.adventuregamestudio.co.uk/site/games/game/1739/

� A D V E N T U R E L A N T E R N

I N T E R V I E WC H R I S T O P H E R B I S C H O F FF E B R U A R Y 2 0 1 4

Groomlake was no ordinary
spacecraft . Owned by Cayne
Corporation, the ship was home
to illegal research. Experiments
that involved human subjects…
Experiments that separated John
from his family…

Awakening from stasis, John
opened his eyes to pain and mis-
ery. His wife and daughter were
nowhere to be found. Groomlake
appeared to be abandoned, in a
decaying orbit above Neptune.
What happened to the ship while
he was in stasis? Where were
John's wife and daughter? Could
they still be somewhere inside the
massive spacecraft? John would
have to search the ship for clues.

He had no time to lose. He had to
unlock the ship's mysteries before
the spacecraft disappeared among
Neptune's gas clouds. Groomlake
and its horrors beckoned.

STASIS is a highly promising
science-f ict ion horror adven-
ture game from The Brotherhood
Games . Christopher Bischoff's
brainchild, STASIS puts players in
the role of John Maracheck as he
searches the spaceship Groomlake
for his wife and daughter. With its
classic 2D isometric graphics, grip-
ping atmosphere, and intriguing
story STASIS promises to be a very
compelling adventure offering.

Mr. Bischoff has already spent
a substantial amount of t ime

working on the project. In order to
continue the development efforts
on a full-time basis, he launched
a Kickstarter campaign to finance
the game in November 2013. The
fundraiser was a tremendous
success, with the project reaching
its initial target three days before
the end of the campaign. At the
time this article was originally
published, there were only 34 hours
left on the Kickstarter campaign,
with the project about to reach its
second stretch goal.

As the campaign draws to a
close and development on STASIS
is about to begin in earnest, Mr.
Bischoff kindly agreed to answer
our questions about the project.

John Maracheck boarded the spaceship Groomlake with the promise of a better life for his wife and daughter.
He was supposed to travel in stasis. He was supposed to open his eyes to a new life. This was a journey to lead
him and his family to happiness. Unfortunately for John, Cayne Corporation had other plans.

Conducted by Ugur Sener

CHRISTOPHER

 BISCHOFF

16 17a d v e n t u r e l a n t e r n a d v e n t u r e l a n t e r n

http://www.adventurelantern.com/Reviews/delaware1/delaware1.htm
http://www.adventurelantern.com/Reviews/delaware1/delaware1.htm
http://www.kickstarter.com/projects/1065983707/delaware-st-john-asylum-of-the-lost-adventure-game-0
http://www.kickstarter.com/projects/bischoff/stasis-2d-isometric-scifi-horror-adventure-game?ref=live

�A D V E N T U R E L A N T E R N

I N T E R V I E W C H R I S T O P H E R B I S C H O F F F E B R U A R Y 2 0 1 4

[Adventure Lantern]: Congratula-
tions on successfully completing
your Kickstarter project and get-
ting STASIS funded. How does it
feel to get the financial support
you needed for the project?

[Christopher Bischoff]: It's over-
whelming to be honest! I always
knew that STASIS was a special
project, but I wasn't certain how
other people would react when
experiencing the game.
When the first reactions started
to come through, it was a massive
weight off my shoulders - seeing
other people play the game and
enjoy the experience.
The world of STASIS was so personal
to me for such a long time, that I felt
protective over it. Seeing the game
out in the world was unsettling but
ultimately very rewarding.

[AL]: Can you tell us a little about
your experiences with STASIS prior
to the Kickstarter campaign?

[Christopher]: It has been a three
year long journey to get to this point.
Afternoons, weekends, and holidays.
Every movie I watched, TV series,
book, comic… all them have had an
influence on the game is some form.
STASIS has been as much a part of my

life as my pro-
fessional

c a -

reer,
i f n o t
even more so.
It has been a ref-
uge when the stresses
of life take over and served
as a reminder of my love of art.

[AL]: What was the inspiration be-
hind STASIS?

[Christopher]: A melting pot of
more than two decade's worth
of sci-fi. The sense of exploration
that you had during that first act of
Alien…the emotions felt when the
Event Horizon bursts through the
clouds… that is what I'm really try-
ing to evoke in STASIS.

[AL]: What can you tell us about
the game’s story?

[Christopher]: The story follows a
man's journey into the depths of
human depravity, as he tries to
find his wife and daughter. Tra-
versing through an abandoned
medical research facility called the
Groomlake, John will uncover the
mystery of what happened to the
crew, and more importantly, what

happened to his family.
STASIS is also about

telling a story of an
ordinary man

in an ex-

t raor-
d i n a r y
situation. It's
about bui lding a
believable world and
exploring the actions of peo-
ple in that world.

[AL]: What about the protagonist
John Maracheck? What can you
tell us about his personality?

[Christopher]: John is a normal man.
He can't rewire a bomb or hack into a
computer system. His resulting actions
are from desperation - a desperation
born out of the need to find his family
and protect them at all costs.
T h e t h re e m e m b e r s o f t h e
Maracheck family share a special
bond with each other - a backstory
that wil l be told as the game
progresses. They are reliant on
each other and always have been,
in more ways than one.
John is you and me. He is your fa-
ther or your brother.

[AL]: What kinds of environments
can players expect to explore?

� A D V E N T U R E L A N T E R N

I N T E R V I E WC H R I S T O P H E R B I S C H O F FF E B R U A R Y 2 0 1 4

Groomlake was no ordinary
spacecraft . Owned by Cayne
Corporation, the ship was home
to illegal research. Experiments
that involved human subjects…
Experiments that separated John
from his family…

Awakening from stasis, John
opened his eyes to pain and mis-
ery. His wife and daughter were
nowhere to be found. Groomlake
appeared to be abandoned, in a
decaying orbit above Neptune.
What happened to the ship while
he was in stasis? Where were
John's wife and daughter? Could
they still be somewhere inside the
massive spacecraft? John would
have to search the ship for clues.

He had no time to lose. He had to
unlock the ship's mysteries before
the spacecraft disappeared among
Neptune's gas clouds. Groomlake
and its horrors beckoned.

STASIS is a highly promising
science-f ict ion horror adven-
ture game from The Brotherhood
Games . Christopher Bischoff's
brainchild, STASIS puts players in
the role of John Maracheck as he
searches the spaceship Groomlake
for his wife and daughter. With its
classic 2D isometric graphics, grip-
ping atmosphere, and intriguing
story STASIS promises to be a very
compelling adventure offering.

Mr. Bischoff has already spent
a substantial amount of t ime

working on the project. In order to
continue the development efforts
on a full-time basis, he launched
a Kickstarter campaign to finance
the game in November 2013. The
fundraiser was a tremendous
success, with the project reaching
its initial target three days before
the end of the campaign. At the
time this article was originally
published, there were only 34 hours
left on the Kickstarter campaign,
with the project about to reach its
second stretch goal.

As the campaign draws to a
close and development on STASIS
is about to begin in earnest, Mr.
Bischoff kindly agreed to answer
our questions about the project.

John Maracheck boarded the spaceship Groomlake with the promise of a better life for his wife and daughter.
He was supposed to travel in stasis. He was supposed to open his eyes to a new life. This was a journey to lead
him and his family to happiness. Unfortunately for John, Cayne Corporation had other plans.

Conducted by Ugur Sener

CHRISTOPHER

 BISCHOFF

16 17a d v e n t u r e l a n t e r n a d v e n t u r e l a n t e r n

� A D V E N T U R E L A N T E R N

I N T E R V I E WC H R I S T O P H E R B I S C H O F FF E B R U A R Y 2 0 1 4

[Chris-
topher]: I've

been very care-
ful about what people

have seen of the game,
because I want to keep explora-

tion of the ship new and exciting. As
you move through the areas you'll see
variations and several new directions
of familiar tropes. I don't want to give
away too much… half the fun in an ad-
venture game is in the discovery.

[AL]: How would you describe the
game’s atmosphere?

[Christopher]: Thick and
dense. The game is
heavily inspired
by A l i en ,
w i t h

the
i d e a

b e i n g t o
b r i n g a c r o s s

that tense feeling
of danger throughout

the experience. The current
sound design is inspired by older
sci-fi films, making the game feel
almost 'retro-futuristic'. Al l of
the technology is an off-shoot of
something being developed in our
current world, giving the game a
feeling of being grounded in reality.

[AL]: What kind of puzzles can we
expect to encounter?

[Christopher]: I 've
tried to keep the
puzzles as
logical

a s
p o s s i -

ble, ensuring
that they make

sense in the world. As
John is a normal man, his

approaches to getting through

situations may be a little 'heavy
handed'. He is a 'hit the lock with a
wrench' kind of guy.
The puzzles in the world reflect that, with
the world design being grounded in the
real world. Doors are open from keypads
and sliding puzzles. In other words, the
obstacles I've placed aren't in there for
the sake of putting in a puzzle.

[AL]: How did players respond to
the alpha demo for the game?

[Christopher]: Very
well! The Alpha
g o t u n i -
versa l

pra ise
for the at-

mosphere and
the way the story was

presented to the player.

[AL]: Now that the Kickstarter is
wrapping up, what is your next
step on the project?

[Christopher]: Scheduling for the
next few months is important, to
ensure that certain milestones are
hit. I will be spending time plan-
ning how to move forward. From

18 a d v e n t u r e l a n t e r n

�A D V E N T U R E L A N T E R N

I N T E R V I E W C H R I S T O P H E R B I S C H O F F F E B R U A R Y 2 0 1 4

there,
I ' l l b e
wo r k i n g o n
STASIS in a more
condensed and focused
manner. I really can't wait!

[AL]: How are you planning to use
the Kickstarter funding?

[Christopher]: The funding will be
used for physical rewards, as well as
for external contractors, animation
or sound libraries and most impor-
tantly, will allow me to move into
production of STASIS full time.

[AL]: Are you going to accept contribu-
tions from other sources such as Paypal
now that the initial campaign is over?

[Christopher]: The Paypal donation
system is already live and we plan
to run it throughout the duration of
the game's production.

[AL]: Are the incentives offered
through the campaign going to be
available for Paypal contributions?

[Christopher]: The incentives are cur-
rently available through the Paypal
contributions. The Paypal pledge page
will be updated with any changes.

[AL]:
When can
we expect to
play STASIS?

[Christopher]: If all things go
according to plan, we're hoping
for this time next year.

Adventure Lantern thanks Mr. Bischoff
for taking the time to answer our ques-
tions. Based on the information Mr.
Bischoff provided along with the mate-
rials available through the STASIS Kick-
starter and the game's Web site, STASIS
is shaping up to be an extremely prom-
ising adventure game. From the dark
and foreboding science fiction setting to
the compelling protagonist out to save
his family, STASIS has the makings of an
exciting horror adventure. With three
years of work already put into the
project, it is clear that STASIS is
also a labor of love.

Thanks to the
s u c c e s s f u l

Kickstarter campaign, players will hope-
fully have a chance to play the game in
one year. Here's hoping the remaining
development effort goes smoothly, If
STASIS can deliver on its premise, adven-
turers may be in for a truly rare treat.

� A D V E N T U R E L A N T E R N

I N T E R V I E WC H R I S T O P H E R B I S C H O F FF E B R U A R Y 2 0 1 4

[Chris-
topher]: I've

been very care-
ful about what people

have seen of the game,
because I want to keep explora-

tion of the ship new and exciting. As
you move through the areas you'll see
variations and several new directions
of familiar tropes. I don't want to give
away too much… half the fun in an ad-
venture game is in the discovery.

[AL]: How would you describe the
game’s atmosphere?

[Christopher]: Thick and
dense. The game is
heavily inspired
by A l i en ,
w i t h

the
i d e a

b e i n g t o
b r i n g a c r o s s

that tense feeling
of danger throughout

the experience. The current
sound design is inspired by older
sci-fi films, making the game feel
almost 'retro-futuristic'. Al l of
the technology is an off-shoot of
something being developed in our
current world, giving the game a
feeling of being grounded in reality.

[AL]: What kind of puzzles can we
expect to encounter?

[Christopher]: I 've
tried to keep the
puzzles as
logical

a s
p o s s i -

ble, ensuring
that they make

sense in the world. As
John is a normal man, his

approaches to getting through

situations may be a little 'heavy
handed'. He is a 'hit the lock with a
wrench' kind of guy.
The puzzles in the world reflect that, with
the world design being grounded in the
real world. Doors are open from keypads
and sliding puzzles. In other words, the
obstacles I've placed aren't in there for
the sake of putting in a puzzle.

[AL]: How did players respond to
the alpha demo for the game?

[Christopher]: Very
well! The Alpha
g o t u n i -
versa l

pra ise
for the at-

mosphere and
the way the story was

presented to the player.

[AL]: Now that the Kickstarter is
wrapping up, what is your next
step on the project?

[Christopher]: Scheduling for the
next few months is important, to
ensure that certain milestones are
hit. I will be spending time plan-
ning how to move forward. From

19t o c o n t e n t s

http://www.kickstarter.com/projects/1065983707/delaware-st-john-asylum-of-the-lost-adventure-game-0

https://www.facebook.com/pages/Delaware-St-John/168360956526936

http://www.kickstarter.com/projects/1065983707/delaware-st-john-asylum-of-the-lost-adventure-game-0
http://www.kickstarter.com/projects/bischoff/stasis-2d-isometric-scifi-horror-adventure-game?ref=live
http://www.kickstarter.com/projects/bischoff/stasis-2d-isometric-scifi-horror-adventure-game?ref=live
http://www.stasisgame.com/

� A D V E N T U R E L A N T E R N

R E V I E WA T L A N T I S E V O L U T I O NA D V E N T U R E R ' S R A V I N E

In Atlantis Evolution, we finally get back to Atlantis, if not physically then at least in spirit, as we
continue the story of the Atlanteans from where we left off in The Lost Tales. Released in 2004,
Atlantis Evolution is the fourth Atlantis title, and the first one developed by Atlantis Interactive
Entertainment, the studio that formed after Cryo Interactive went bankrupt.

Atlantis Evolution
Genre: adventure Developer: Atlantis Interactive Entertainment
Publisher: The Adventure Company Release date: October 15, 2004
Platform: Windows Website: www.atlantisevolution.com

n Atlantis: The Lost Tales, the
very first title in the series,
we were left with the islands
of Atlantis destroyed, sunken

to the bottom of the ocean after
the eruption of a massive volcano.
In Beyond Atlantis, the second
title, we fol lowed the original
protagonist’s ancestors, and finally
were given a conclusion to the
dark force that was unleashed in
the first game. Now, in this fourth

Review by Jonathon Wisnoski

20 a d v e n t u r e l a n t e r n

�A D V E N T U R E L A N T E R N

R E V I E W A T L A N T I S E V O L U T I O N A D V E N T U R E R ' S R A V I N E

the first game. These Atlanteans live
in total subservience to their gods,
who demand complete, unthinking,
submission, and constant toil. On
your quest to get home you meet up
with the original natives of this place,
and eventually attempt to free the
Atlanteans of their tyrannical gods.

The game is separated into two
main very distinct and incongruous
areas. The gameplay, graphics, and
pretty much everything else changes
quite drastically between these two
areas. We have New Atlantis proper,
and the much more polished floating

palace of the Gods in that
last third of the game.

The voice acting is a
low point for this story;

It goes from pretty
bad to absolutely

abysmal. We are
talking guards who
sound like sixteen

year old boys, and
a protagonist’s voice
whose only emotion
is a roguish, joking,
aloof disl ike, for
eve r y t h i n g a n d

everyone, no matter
how inappropriate
and incongruous that
emotion is to the
situation. And I also

cannot say anything special about
the game’s soundtrack.

The graphics are really a mixed
bag. The game does make i t
clear that it can do great looking
graphics; Graphics that , while
possibly not the series best, do
not betray the series legacy of
amazing graphical achievement.
At the same time the game makes
it clear that designing good looking
scenes is just too much work ,
with hundreds of samey, boring,
ugly environments. In fact, about
eighty percent of the game is
jungle paths, that all use the exact
same plants in a confusing, busy,
mess. The game does has great
graphics, but overall they are a
tiny percentage of the game. A lot
of the graphics do not even share

iteration, we get to see what the
Atlanteans got up to; Where are
they living now, what have they
been doing, and how many escaped
the destruction of their homeland?
This story is probably the best
aspect of the entire game, and in
quite long, involved, and complex;
Just like the first game’s story, and is
similarly one whole linear story, not
the patchwork style used in Atlantis
two and three. The story takes
place thousands of years after the
events of the first game, but you
spend quite a bit of time learning
about events that took
place during the time of
the first game, and what
happened inbetween then
and now. It is now the early
20th century, and during a
storm at sea you, a young
photographer, are sucked
through a whirlpool, and
deposited into some
inner-world, below
the sea. You quickly
learn that that you
have arrived on
New Atlantis, the
home to a large
group of Atlanteans,
who moved there to
escape the catastrophe that
that occurred at the end of

� A D V E N T U R E L A N T E R N

R E V I E WA T L A N T I S E V O L U T I O NA D V E N T U R E R ' S R A V I N E

In Atlantis Evolution, we finally get back to Atlantis, if not physically then at least in spirit, as we
continue the story of the Atlanteans from where we left off in The Lost Tales. Released in 2004,
Atlantis Evolution is the fourth Atlantis title, and the first one developed by Atlantis Interactive
Entertainment, the studio that formed after Cryo Interactive went bankrupt.

Atlantis Evolution
Genre: adventure Developer: Atlantis Interactive Entertainment
Publisher: The Adventure Company Release date: October 15, 2004
Platform: Windows Website: www.atlantisevolution.com

n Atlantis: The Lost Tales, the
very first title in the series,
we were left with the islands
of Atlantis destroyed, sunken

to the bottom of the ocean after
the eruption of a massive volcano.
In Beyond Atlantis, the second
title, we fol lowed the original
protagonist’s ancestors, and finally
were given a conclusion to the
dark force that was unleashed in
the first game. Now, in this fourth

Review by Jonathon Wisnoski

21a d v e n t u r e l a n t e r n

� A D V E N T U R E L A N T E R N

R E V I E WA T L A N T I S E V O L U T I O NA D V E N T U R E R ' S R A V I N E

a similar style. You start out in
an incredibly realistic style rusty
metal ship that looks like it comes
straight out of a horror film, only to
be thrown five minutes latter into
the cartoon styled world of New
Atlantis, filled with jungle paths.

The gameplay is bad. A big
p e rce nt a g e o f t h e g a m e i s
navigating jungle mazes, and there

are two of three major separate
major segments of the game
where you do this. You spend
hours just navigating similarly
looking, sprawling mazes, and
you do it over and over again.
And you are supposed to find
small items just laying on the
ground at random locations in
some instances, while you are at

it. There are a few times near the
start of the game where you are
running from guards through these
jungle paths, and the gameplay
here is strange and horrible. The
only way these segments are
even made possible is that you get
to keep the items you find when
you are caught. You cannot beat
these segments without getting
caught many times, and each time
plays pretty much the same as you
incrementally get more items and
map out the correct route. When
not navigating mazes you are
stuck with many trial and error
based puzzles, horrible minigames,
and generally illogical puzzles. The
gameplay does pick up quite a lot

22 a d v e n t u r e l a n t e r n

�A D V E N T U R E L A N T E R N

R E V I E W A T L A N T I S E V O L U T I O N A D V E N T U R E R ' S R A V I N E

in the last third or quarter of the
game, and this segment is quite
good, but it cannot make up for the
majority of the game.

Atlantis Evolution plays like it
is two separate games mashed
together; With a different graphical
style, different gameplay, and a
completely different level of polish.
The first section of the game, which
takes up about two thirds of the
game's length, has cartony graphics
with lots of trial and error sequences
and mazes. This is in complete
contrast to the last third of the game
where you have more detailed
realistic graphics, and decent logic
and inventory puzzles. The majority
of the game, the first section, is just

not very well done on every level.
The game’s final local does turn
this completely around, producing
a completely different experience
that does not fail impress. The
quest ion is, how to rate this
dichotomy. You are rewarded for

slogging through the beginning of
the game with a very substantial
and enjoyable segment, so there
is a great game in Atlantis
Evolution, but it takes far
more work than it should
to get to it.

BRIGHT MOMENTS:
How the story get back on track with the Atlanteans.

FUMBLES IN THE DARK:
Atlantis Evolution possibly set a record for the
number of maze segments in a single game.

VERDICT:
The great elements are overshadowed by
all the bad.

� A D V E N T U R E L A N T E R N

R E V I E WA T L A N T I S E V O L U T I O NA D V E N T U R E R ' S R A V I N E

a similar style. You start out in
an incredibly realistic style rusty
metal ship that looks like it comes
straight out of a horror film, only to
be thrown five minutes latter into
the cartoon styled world of New
Atlantis, filled with jungle paths.

The gameplay is bad. A big
p e rce nt a g e o f t h e g a m e i s
navigating jungle mazes, and there

are two of three major separate
major segments of the game
where you do this. You spend
hours just navigating similarly
looking, sprawling mazes, and
you do it over and over again.
And you are supposed to find
small items just laying on the
ground at random locations in
some instances, while you are at

it. There are a few times near the
start of the game where you are
running from guards through these
jungle paths, and the gameplay
here is strange and horrible. The
only way these segments are
even made possible is that you get
to keep the items you find when
you are caught. You cannot beat
these segments without getting
caught many times, and each time
plays pretty much the same as you
incrementally get more items and
map out the correct route. When
not navigating mazes you are
stuck with many trial and error
based puzzles, horrible minigames,
and generally illogical puzzles. The
gameplay does pick up quite a lot

23t o c o n t e n t s

� A D V E N T U R E L A N T E R N

R E V I E WT H E I N N E R W O R L DA D V E N T U R E R ' S R A V I N E

The easiest way to describe The Inner World is as a typical Daedalic Entertainment title. With
beautiful hand-drawn graphics, and a charming child themed story. The only problem with this
description is that the game is not made by Daedalic Entertainment, nor did they publish it. The
Inner World is the first major release of the german company Studio Fizbin, and was released on
September 27, with the publishers Headup Games and Merge Games.

The Inner World
Genre: adventure Developer: Studio Fizbin
Publishers: Headup Games/Merge Games

Release date: September 27, 2013 Platforms: Windows, Mac. Expected: iOS, Linux
Website: www.theinnerworld.de

24 a d v e n t u r e l a n t e r n

�A D V E N T U R E L A N T E R N

R E V I E W T H E I N N E R W O R L D A D V E N T U R E R ' S R A V I N E

ou play a simple, charming,
ch i ld l ike protagonist ,
called Robert . Set in a
world called Asposia, a

world turned inside out. The story
radiates a children’s tale theme, but
is actually mildly mature in some

areas. The Asposian's live in a large
spherical hollow surrounded by dirt,
and filled with wind from its three
windwells. This holy wind powers
and lights the entire world, but this
wind is dying out and becoming
scarce. It is when the end of this
world seems inevitable that our
tale starts. Robert is a simple, young

Asposian and novice to Abbott
Conroy. He has lived in the single
remaining active windwell palace
all his life, never leaving the palace
grounds. But one day a pigeon
steals Conroy’s amulet and Robert
chases it down a trash chute.

Overall this story is very charming,
and enjoyably, but it has some

Review by Jonathon Wisnoski

� A D V E N T U R E L A N T E R N

R E V I E WT H E I N N E R W O R L DA D V E N T U R E R ' S R A V I N E

The easiest way to describe The Inner World is as a typical Daedalic Entertainment title. With
beautiful hand-drawn graphics, and a charming child themed story. The only problem with this
description is that the game is not made by Daedalic Entertainment, nor did they publish it. The
Inner World is the first major release of the german company Studio Fizbin, and was released on
September 27, with the publishers Headup Games and Merge Games.

The Inner World
Genre: adventure Developer: Studio Fizbin
Publishers: Headup Games/Merge Games

Release date: September 27, 2013 Platforms: Windows, Mac. Expected: iOS, Linux
Website: www.theinnerworld.de

25a d v e n t u r e l a n t e r n

� A D V E N T U R E L A N T E R N

R E V I E WT H E I N N E R W O R L DA D V E N T U R E R ' S R A V I N E

specific issues that did cut into my
enjoyment.The english voice acting
is very hit and miss, with the actors
sounding like they are reading lines
in some instances. Other times,

the story just doesn't quite fit ,
and feels contrived. One strange
awkward area is how they portray
Robert. Is he the stupidest person
in all of Asposia, is he simply naive,

or is he an expert puzzle solver and
adventurer? I am not quite sure that
the game ever makes up its mind.
Overall, I really like the idea of the
story, but it is not implemented
all that well; So it ends up simply
decent, in my opinion.

The Inner World has charming,
illustrated, hand-drawn graphics;
Graphics that would look perfectly
in-place in a children’s book. I
really like this style, it just looks
fantastic. Unfortunately, the other
parts of the presentation do not
quite l ive up to the graphics.
Everything is voiced, but these
English voices often leave much
to be desired; And while there are
many great moments, there are
also at least a few where they are
downright bad. The soundtrack
is, if not great, stil l very good,
and compliments the game well.

26 a d v e n t u r e l a n t e r n

�A D V E N T U R E L A N T E R N

R E V I E W T H E I N N E R W O R L D A D V E N T U R E R ' S R A V I N E

W h a t c a n I s a y a b o u t t h e
gameplay? Well, it is well designed
and very traditional. In addition
to loads of dialogue, we have
a large and diverse inventory,
and the occasional logic puzzle.
There are loads of great, medium
difficulty, puzzles to be had. But
the developers have made sure
that everyone, no matter their
adventure proficiency, can enjoy
The Inner World. The game has the

most complete, and user friendly,
list of hints and tips. With a UHS
style, The Inner World will walk
you through any and all puzzles,
no matter how big or small. It
starts with general hints and
tips, and progresses on to direct
walkthroughs if you require more,
all without penalizing the player.

The Inner World is a game I
always wanted to love, ever since
I first saw pre-release trailers and

screenshots. And I cannot say that
playing the game disappointed, it
is every bit as charming in person
as it looked. But I cannot ignore its
problems, it is far from a perfect
game. These problems do distract
from the experience, but never
become overly serious;
And there is far far more
to like about The Inner
World, than there
is to dislike.

BRIGHT MOMENTS:
The great hand illustrated, children's book
style, graphics.

FUMBLES IN THE DARK:
The voice overs, and elements of the story.

VERDICT:
A good game but with a few problems areas.

� A D V E N T U R E L A N T E R N

R E V I E WT H E I N N E R W O R L DA D V E N T U R E R ' S R A V I N E

specific issues that did cut into my
enjoyment.The english voice acting
is very hit and miss, with the actors
sounding like they are reading lines
in some instances. Other times,

the story just doesn't quite fit ,
and feels contrived. One strange
awkward area is how they portray
Robert. Is he the stupidest person
in all of Asposia, is he simply naive,

or is he an expert puzzle solver and
adventurer? I am not quite sure that
the game ever makes up its mind.
Overall, I really like the idea of the
story, but it is not implemented
all that well; So it ends up simply
decent, in my opinion.

The Inner World has charming,
illustrated, hand-drawn graphics;
Graphics that would look perfectly
in-place in a children’s book. I
really like this style, it just looks
fantastic. Unfortunately, the other
parts of the presentation do not
quite l ive up to the graphics.
Everything is voiced, but these
English voices often leave much
to be desired; And while there are
many great moments, there are
also at least a few where they are
downright bad. The soundtrack
is, if not great, stil l very good,
and compliments the game well.

27t o c o n t e n t s

� A D V E N T U R E L A N T E R N

R E V I E WT H E I N N E R W O R L DA D V E N T U R E R ' S R A V I N E

The Inner World started life as a student project at the Filmkademie Baden-Wurttemberg’s
Institute of Animation in 2010. How a group of young, talented people managed to produce a
commercially viable adventure game from a one-room office is probably a tale worth telling.
However, having found a niche in the highly competitive adventure game market, does The Inner
World, with its highly stylized graphics and complex storyline, deliver what it promised?

The Inner World
Genre: adventure Developer: Studio Fizbin
Publishers: Headup Games/Merge Games

Release date: September 27, 2013 Platforms: Windows, Mac. Expected: iOS, Linux
Website: www.theinnerworld.de

he world of Asposia exists
against a l l the laws of
physics. Surrounded by
endless soil, it is contained

inside a hollow space ventilated
by wind fountains; unfortunately,
these fountains are running dry and
angry wind gods, the Basylians, are

wreaking havoc on the long-suffering
citizens of Asposia by turning all who
stand in their way to stone.

If that sounds slightly more
convoluted than you might expect
from a debut adventure game wait
until you meet young Robert.

Robert, who has a flute for a nose,
but covers it with a striped sheath
to appear normal, is apprentice

court musician to Asposia’s saviour
and erstwhile ruler, Abbot Conway,
who appears to control the last
functioning wind fountain. Unworldly,
naïve Robert is also Abbot Conway’s
adopted son, and he has never
ventured beyond the confines of
the Abbot’s stronghold; he remains
blissfully unaware of the catastrophic
events unfolding in the outside world.

Review by Rob Hamilton

28 a d v e n t u r e l a n t e r n

�A D V E N T U R E L A N T E R N

R E V I E W T H E I N N E R W O R L D A D V E N T U R E R ' S R A V I N E

All that, however, is about to change.
In through the window flies a

hyperactive pigeon, who, thanks to
Robert’s misplaced trust, makes off
with a glowing pendant belonging
to Abbot Conway. Unnerved by his
adopted father’s exasperation, the
young apprentice bravely flings
himself down a garbage chute in
pursuit of the thieving bird and
emerges into a litter strewn back
alley in downtown Asposia.

Unable to find a way back to the
safety of his adopted home Robert
sets out on a quest to uncover the
mystery of the wind gods. Along
the way, he will meet several weird
and whacky characters; some will
offer assistance, others will attempt
to hinder him and one particular
character, the mysterious Laura,
will educate him - not, it has to be
said, with any great success - in the
complexities of human relationships;
and she will attempt this while
trying to locate her missing father.

Several of the supporting cast
remain in the memory long after
the game is completed. The shady
garbage man (he’s selling it, not
collecting it) resembles the Pied
Piper from Grimm’s fairy tales and
adds a touch of menace to the
proceedings. Then there’s Gorf
and Gorfelina, a pair of hybrid
entities who you would definitely
not want to hug, although they do
assist Robert and Laura to make
significant progress.

There are a couple of wind
monks (don’t ask), a barmaid who
tries to educate Robert in the more
mildly erotic ways of the world (a

waste of time), and a guy called
Steve, who like Janus in Roman
mythology is depicted as having
two faces; one looking to the past,
one looking to the future.

Details like the above indicate
the two possible ways to play
this game. The first way is to
blast through the five chapters in
what should take less than five
hours using the inventory based
combine the items method to solve
the puzzles, none of which was
particularly taxing, except the final
fish/Basylian puzzle that had me
completely and utterly stumped.
The second and most satisfying

� A D V E N T U R E L A N T E R N

R E V I E WT H E I N N E R W O R L DA D V E N T U R E R ' S R A V I N E

The Inner World started life as a student project at the Filmkademie Baden-Wurttemberg’s
Institute of Animation in 2010. How a group of young, talented people managed to produce a
commercially viable adventure game from a one-room office is probably a tale worth telling.
However, having found a niche in the highly competitive adventure game market, does The Inner
World, with its highly stylized graphics and complex storyline, deliver what it promised?

The Inner World
Genre: adventure Developer: Studio Fizbin
Publishers: Headup Games/Merge Games

Release date: September 27, 2013 Platforms: Windows, Mac. Expected: iOS, Linux
Website: www.theinnerworld.de

he world of Asposia exists
against a l l the laws of
physics. Surrounded by
endless soil, it is contained

inside a hollow space ventilated
by wind fountains; unfortunately,
these fountains are running dry and
angry wind gods, the Basylians, are

wreaking havoc on the long-suffering
citizens of Asposia by turning all who
stand in their way to stone.

If that sounds slightly more
convoluted than you might expect
from a debut adventure game wait
until you meet young Robert.

Robert, who has a flute for a nose,
but covers it with a striped sheath
to appear normal, is apprentice

court musician to Asposia’s saviour
and erstwhile ruler, Abbot Conway,
who appears to control the last
functioning wind fountain. Unworldly,
naïve Robert is also Abbot Conway’s
adopted son, and he has never
ventured beyond the confines of
the Abbot’s stronghold; he remains
blissfully unaware of the catastrophic
events unfolding in the outside world.

Review by Rob Hamilton

29a d v e n t u r e l a n t e r n

� A D V E N T U R E L A N T E R N

R E V I E WT H E I N N E R W O R L DA D V E N T U R E R ' S R A V I N E

way to play this game is to watch
for witticisms, allusions and hidden
meanings that the writers’ have
woven into the narrative – and
there are many, not least of which
is the underlying motif which
anchors the whole storyl ine.
Respect the planet upon which we
live; we only have the one.

If you look hard enough, a darker
theme also emerges; the misuse
of power within a totalitarian state
and the emotional impact that has
on the suppressed population. As
the storyline develops, even the
inexperienced Robert begins to
appreciate that particular truism.

And you thought this was just an
adventure game.

Fortunately, the interface holds
no surprises. The main menu has
play, settings, credits and quit,
with German or English icons
for choice of language. The
inventory appears at the
bottom of the page and in
this particular game, almost
every item combines with
another to create something
obvious. Hotspots have the
usual magnify ing g lass
for looking and hand for
picking things up. Pressing
the space bar reveals the
possible exits and all the
hotspots on the screen.
A comprehensive hint
system is also available

and offers six or more hints per
problem. It is impossible to be
stuck anywhere in this game as the
hints range from try this to here’s
the solution, dummkopf.

Although the German translation to
English is quite accomplished, there
are a couple of problems. In some
cut scenes, the characters read the
contents of signboards and speak in
English, but the signs, clearly written
in German, jump off the screen and
break the dramatic flow of the scene.

If I have any criticism of this game,
it has to be the copious amounts

of dialogue that you have to
negotiate in order to make any
progress at all. Sometimes
you know exactly what
you have to do but you
can’t do it until you’ve had

a ten-minute back and
forth conversation with
a character. Even though

I enjoyed the story and
the character interaction,

speaking to them simply
became a chore after a while.
Unfortunately, there’s no way

around it, but there has to be a
better way than this.

While moaning heartily about
the reams of dialogue flooding the
screen, I have to say that I found the
graphics enthralling. According to
the developers, the screens are, and
I quote, ‘…eye-pleasing backgrounds
in non-stereoscopic handmade 2D –
against all modern trends.’

I have no idea what that quote
means, but the primitive cartoon
style adopted by the developers
just works – it is eye-pleasing -
and it will still look good in ten
years’ time because it won’t age.
Watching Robert mince around the
screen like a flat piece of cardboard
sounds ridiculous, but in the context
of the game, it’s perfect.

The developers also describe the
game as ‘screamingly funny’. No.
It isn’t. It’s humorous in parts, and
Laura’s caustic wit will make you
smile, but I didn’t find myself falling
off the chair while stifling screams
of laughter. The only time I’ve found
anything screamingly funny was while
watching ‘The Life of Brian’, and as I hit
the floor for the first time, I thought; I
might as well stay down here.

There was also a slight problem
with the voice acting in this game.

30 a d v e n t u r e l a n t e r n

�A D V E N T U R E L A N T E R N

R E V I E W T H E I N N E R W O R L D A D V E N T U R E R ' S R A V I N E

Nothing to do with the actors they
were perfectly competent, even
if Robert’s nasal whine did grate
somewhat towards the end. No, it
was more of a technical problem
when the subtitles failed to match
the spoken word or the character’s
lips moved and nothing emerged.
Although it was a rare occurrence,
it always happened at a crucial
‘what did he just say’ moment.

For the purposes of this review,
I should have l istened to the
soundtrack. I was only two minutes
into the game before the droning,
whining dirge plonking away in the
background became so irritating
that I had to - and thankfully there

was a button to press - switch it
off and leave it off until Robert
and Laura stepped up and saved
Asponia, or didn’t, depending on
how you feel about spoilers.

A t t h e b e g i n n i n g o f t h i s
rev iew, I asked i f The Inner
World , having found its niche
in the adventure game market,
delivered what it promised. The
answer is a resounding yes. For
a debut game, it is astonishingly
accomplished. Yes, there were a
few minor problems. A little too
much dialogue, some i l logical
puzzles (one cracker right at the
end that is logically barking mad
and unsolvable by any reasonable

standard of gaming) and a few
translation problems between the
English and the German.

On the plus side, although a relatively
short game, coming in at around six
hours maximum playing time, it has
a diverse cast list of well-rounded
characters (I never got around to
mentioning the tumble mouse or the
fire beetles) and a complex storyline
that rewards inquisitiveness. As an
overall gaming experience, I would
have no hesitation in recommending
The Inner World. Although only
available for the PC and Mac
at this time, versions for IOS
and android versions are
in the pipeline.

BRIGHT MOMENTS:
Listening to Laura’s caustic wit.

FUMBLES IN THE DARK:
A couple of puzzles are completely illogical.

VERDICT:
A competent, diverse and entertaining game.
Rewards a more considered approach to the
complex narrative.

� A D V E N T U R E L A N T E R N

R E V I E WT H E I N N E R W O R L DA D V E N T U R E R ' S R A V I N E

way to play this game is to watch
for witticisms, allusions and hidden
meanings that the writers’ have
woven into the narrative – and
there are many, not least of which
is the underlying motif which
anchors the whole storyl ine.
Respect the planet upon which we
live; we only have the one.

If you look hard enough, a darker
theme also emerges; the misuse
of power within a totalitarian state
and the emotional impact that has
on the suppressed population. As
the storyline develops, even the
inexperienced Robert begins to
appreciate that particular truism.

And you thought this was just an
adventure game.

Fortunately, the interface holds
no surprises. The main menu has
play, settings, credits and quit,
with German or English icons
for choice of language. The
inventory appears at the
bottom of the page and in
this particular game, almost
every item combines with
another to create something
obvious. Hotspots have the
usual magnify ing g lass
for looking and hand for
picking things up. Pressing
the space bar reveals the
possible exits and all the
hotspots on the screen.
A comprehensive hint
system is also available

and offers six or more hints per
problem. It is impossible to be
stuck anywhere in this game as the
hints range from try this to here’s
the solution, dummkopf.

Although the German translation to
English is quite accomplished, there
are a couple of problems. In some
cut scenes, the characters read the
contents of signboards and speak in
English, but the signs, clearly written
in German, jump off the screen and
break the dramatic flow of the scene.

If I have any criticism of this game,
it has to be the copious amounts

of dialogue that you have to
negotiate in order to make any
progress at all. Sometimes
you know exactly what
you have to do but you
can’t do it until you’ve had

a ten-minute back and
forth conversation with
a character. Even though

I enjoyed the story and
the character interaction,

speaking to them simply
became a chore after a while.
Unfortunately, there’s no way

around it, but there has to be a
better way than this.

While moaning heartily about
the reams of dialogue flooding the
screen, I have to say that I found the
graphics enthralling. According to
the developers, the screens are, and
I quote, ‘…eye-pleasing backgrounds
in non-stereoscopic handmade 2D –
against all modern trends.’

I have no idea what that quote
means, but the primitive cartoon
style adopted by the developers
just works – it is eye-pleasing -
and it will still look good in ten
years’ time because it won’t age.
Watching Robert mince around the
screen like a flat piece of cardboard
sounds ridiculous, but in the context
of the game, it’s perfect.

The developers also describe the
game as ‘screamingly funny’. No.
It isn’t. It’s humorous in parts, and
Laura’s caustic wit will make you
smile, but I didn’t find myself falling
off the chair while stifling screams
of laughter. The only time I’ve found
anything screamingly funny was while
watching ‘The Life of Brian’, and as I hit
the floor for the first time, I thought; I
might as well stay down here.

There was also a slight problem
with the voice acting in this game.

31t o c o n t e n t s

� A D V E N T U R E L A N T E R N

R E V I E WM E M O R I AA D V E N T U R E R ' S R A V I N E

Geron entered the clearing with a heavy heart. He was a seasoned adventurer, the hero of Andergast. Yet
he lacked the power to help his love Nuri, who was trapped in the form of a raven. Geron was searching
through the woods, clinging on to a final hope. Somewhere in the forest was a traveling merchant named
Fahi. It was said that this merchant was no ordinary man. He had the ability to transform man and beast
from one form to another. Perhaps the mysterious merchant could be Geron and Nuri’s salvation.

Memoria
Genre: adventure Developer: Daedalic Entertainment
Publishers: Deep Silver/Daedalic Entertainment Release date: August, 2013

Platform: Windows, Mac Website: www.daedalic.de/en/game/memoria

32 a d v e n t u r e l a n t e r n

�A D V E N T U R E L A N T E R N

R E V I E W M E M O R I A A D V E N T U R E R ' S R A V I N E

he hero of Andergast
finally found the tent. Fahi
confirmed that he could
indeed help the young man.

In exchange, the merchant asked
Geron to help him answer a riddle.
Fahi and his daughter had been
plagued by recurring dreams about
a princess that lived 450 years ago.
Princess Sadja of Fassar had once
journeyed into the tomb of a great
mage on the eve of a grand battle
against a mighty demon army. Sadja
was traveling with a group of heroes
to retrieve the mask of Malakkar, an
item of great power. Legends said
the mask could alter the course of
any battle. It could undo what was
once broken. Sadja wanted to bring
back the mask and help defeat the

demon army. She did not join the
other heroes out of kindness or
compassion. Above all, she wanted
to be recognized as a hero. She
wanted to be remembered.

Yet Geron had never heard of the
princess until that night. Why would
she enter Fahi’s dreams centuries
after she went searching for the
mask? What was the riddle Fahi so
desperately wanted to answer? Geron
listened as the merchant told Sadja’s
tale. Only in solving the merchant’s
riddle could he hope to save Nuri.

Memoria is a point-and-click
adventure game from Daedalic
Entertainment. The game takes
players to the setting of the German
pen-and-paper RPG called The
Dark Eye as you explore Geron and
Sadja’s stories. Despite a few minor
shortcomings, Memoria delivers a

very satisfying adventure with an
engaging and haunting storyline in a
fascinating fantasy setting.

It is worth noting that Memoria is a
sequel to Daedalic’s Chains of Satinav.
The game continues where Chains
of Satinav left off, with Geron trying
to find a way to transform Nuri back
to her true form. However, it is not
necessary to be familiar with The Dark
Eye role-playing setting or the original
game to enjoy the sequel. While
Geron and a few other characters from
Chains of Satinav make an appearance
in Memoria, they have fairly limited
roles. The core adventure revolves
around Princess Sadja. Geron’s quest
to transform Nuri only provides an
entry point and a framework around
which Sadja’s story can be told.

The game begins as Geron arrives at
Fahi’s tent and listens to the beginning

Review by Ugur Sener

� A D V E N T U R E L A N T E R N

R E V I E WM E M O R I AA D V E N T U R E R ' S R A V I N E

Geron entered the clearing with a heavy heart. He was a seasoned adventurer, the hero of Andergast. Yet
he lacked the power to help his love Nuri, who was trapped in the form of a raven. Geron was searching
through the woods, clinging on to a final hope. Somewhere in the forest was a traveling merchant named
Fahi. It was said that this merchant was no ordinary man. He had the ability to transform man and beast
from one form to another. Perhaps the mysterious merchant could be Geron and Nuri’s salvation.

Memoria
Genre: adventure Developer: Daedalic Entertainment
Publishers: Deep Silver/Daedalic Entertainment Release date: August, 2013

Platform: Windows, Mac Website: www.daedalic.de/en/game/memoria

33a d v e n t u r e l a n t e r n

� A D V E N T U R E L A N T E R N

R E V I E WM E M O R I AA D V E N T U R E R ' S R A V I N E

of Sadja’s tale. From that point,
players alternate between controlling
Geron and Sadja. Geron’s portion of
the game is initially centered on his
predicament with Nuri. However,
as the game progresses, the focus
shifts almost entirely toward
uncovering what happened to Sadja
450 years ago. Overall, the game
handles the transitions between
the two protagonists very well. The
two storyline flow into each other
effectively, maintaining tension and
urging players to keep playing.

It helps that Geron and Sadja have
such different goals. While Geron
is acting selflessly to save a loved
one, it seems Sadja is only worried
about achieving fame and fortune.
Both characters are very resourceful
and resilient, but the mild-mannered
nature of Geron contrasts nicely with
the sheer willfulness of Sadja.

At first, the ambitious princess may
seem like a character that is difficult
to like. However, her ingenuity
and drive to succeed are rather
admirable. She is perfectly capable

of handling herself amidst her fellow
self-righteous adventurers that take
her for little more than a dainty
princess. It is only toward the end
of the adventure that players finally
understand why it is so important
to Sadja that she is remembered.
Considering the fact that players are
told from very early in the game that
no one knows about the princess in
Geron’s time makes her tale all the
more tragic and compelling. I found
myself genuinely interested in
finding out what happened to Sadja
and rooting for her to succeed.

Controlling Geron is also enjoyable.
It is very difficult to dislike the kind
and caring young man trying to
save his loved one. However, the
hero of Andergast does not get as
much character development as the
princess. His quest to save Nuri may
be the starting point and one of the
ultimate goals of the adventure, but
the game would probably work just
as well with any other hero seeking
Fahi with a similar request. Fans
of the first game should not go in
expecting the next detailed chapter
in Geron’s life. Memoria is Sadja’s
story through and through.

While it is not necessary to be
familiar with The Dark Eye role-playing
game to enjoy Memoria, it is worth
mentioning that the game uses the

fantasy setting very effectively.
Do not expect a vibrant world
full of magic and wonder.

34 a d v e n t u r e l a n t e r n

http://nevosoft.com/review/game-Hypnosis/platform-pc

�A D V E N T U R E L A N T E R N

R E V I E W M E M O R I A A D V E N T U R E R ' S R A V I N E

Instead, Memoria weaves a dark and
gloomy setting. There is plenty of
magic, but there is also a great deal
of tragedy. From the onset, players
know Sadja was not successful
at being remembered. Nobody in
Geron’s time seems to know anything
about her. To make matters worse,
Sadja’s world is being threatened by
a demon army waiting to descent
on all mankind. Geron is not in much
better shape either. He has to hide
the fact that Nuri is a talking raven
while desperately trying to find a way
to transform her. However, there is a
deeper feeling of sorrow that goes
beyond the storylines surrounding
the two protagonists. Despite the
occasional attempt at humor, between
the gloomy environments and the
haunting soundtrack, there is a sense
of sadness that permeates through the
game. Even the greatest victory seems
to come with a crushing defeat.

Visually, Memoria delivers the
stunning backgrounds that are
essentially Daedalic’s trademark. Each
environment is depicted with a great
deal of detail. Whether you are going
through the woods, exploring Geron’s

village, or uncovering the mysteries of a
flying fortress, the backgrounds remain
gorgeous. The art team captures the
humble nature of the village and the
grandeur of the fortress with equal
effectiveness. The character models
are also nicely handled. I particularly
appreciated the fact that neither Geron
nor Sadja have an over-the-top fantasy
hero appearance. Their fairly ordinary
appearance makes it easier to relate to
both Sadja and Geron. It is nice to have
a game that distinguishes itself with its

story and gameplay rather than the lead
female character’s lack of clothing.

The only issue I had with the
visuals regarded the movement and
speech animations. On occasion,
especially when characters were
shown walking from one location to
the next, the animation was rather
choppy, lacking the level of detail
that would make the movements
seem fluid and natural. Similarly,
in the English version of the game
I played, the lip synching seemed

� A D V E N T U R E L A N T E R N

R E V I E WM E M O R I AA D V E N T U R E R ' S R A V I N E

of Sadja’s tale. From that point,
players alternate between controlling
Geron and Sadja. Geron’s portion of
the game is initially centered on his
predicament with Nuri. However,
as the game progresses, the focus
shifts almost entirely toward
uncovering what happened to Sadja
450 years ago. Overall, the game
handles the transitions between
the two protagonists very well. The
two storyline flow into each other
effectively, maintaining tension and
urging players to keep playing.

It helps that Geron and Sadja have
such different goals. While Geron
is acting selflessly to save a loved
one, it seems Sadja is only worried
about achieving fame and fortune.
Both characters are very resourceful
and resilient, but the mild-mannered
nature of Geron contrasts nicely with
the sheer willfulness of Sadja.

At first, the ambitious princess may
seem like a character that is difficult
to like. However, her ingenuity
and drive to succeed are rather
admirable. She is perfectly capable

of handling herself amidst her fellow
self-righteous adventurers that take
her for little more than a dainty
princess. It is only toward the end
of the adventure that players finally
understand why it is so important
to Sadja that she is remembered.
Considering the fact that players are
told from very early in the game that
no one knows about the princess in
Geron’s time makes her tale all the
more tragic and compelling. I found
myself genuinely interested in
finding out what happened to Sadja
and rooting for her to succeed.

Controlling Geron is also enjoyable.
It is very difficult to dislike the kind
and caring young man trying to
save his loved one. However, the
hero of Andergast does not get as
much character development as the
princess. His quest to save Nuri may
be the starting point and one of the
ultimate goals of the adventure, but
the game would probably work just
as well with any other hero seeking
Fahi with a similar request. Fans
of the first game should not go in
expecting the next detailed chapter
in Geron’s life. Memoria is Sadja’s
story through and through.

While it is not necessary to be
familiar with The Dark Eye role-playing
game to enjoy Memoria, it is worth
mentioning that the game uses the

fantasy setting very effectively.
Do not expect a vibrant world
full of magic and wonder.

35a d v e n t u r e l a n t e r n

http://nevosoft.com/review/game-Hypnosis/platform-pc

� A D V E N T U R E L A N T E R N

R E V I E WM E M O R I AA D V E N T U R E R ' S R A V I N E

to be off. There were times when
the English voice-acting also left
something to be desired. Some of the
conversation seemed inappropriately
flat as though the actors were
merely repeating the l ines to
memorize them rather than actually
portraying a character. Fortunately,
these animation and voice-acting
problems did not substantially take
away from the experience and
could not overshadow the beautiful
environments available to explore
and engaging story to uncover.

In terms of controls, Memoria is
played from a third-person perspective
and has a very simple point-and-click
interface. You use the left click to interact
with objects or other characters and
the right click to examine them.

The inventory is
accessible at

the bottom of the screen where you
can combine items or select one to use
on an object in the environment. The
space bar can be used to highlight all the
hotspots and exits on a given screen.

For the most part, the puzzles
are inventory-based. There is a nice
variety of puzzles to keep players
occupied. Since players are generally
confined to relatively small areas
throughout the adventure, these
inventory-based challenges are very
doable. Experienced adventurers
can expect to get through the game
without any assistance from a guide.
If you are stuck, the game does offer a
hint system that does not provide any
direct solutions, but nudges players in
the right direction by explaining what
you should be trying to achieve.

While the majority of the inventory-
based challenges do not exactly
break new ground, what stands out
about the puzzles in Memoria is the
ability to use magic. Both Geron and
Sadja gain access to a small number
of spells through the adventure.
These spells are occasionally used
in very entertaining ways, making
for a few fairly novel puzzles. The
magic at display also plays a crucial
role in the story, making some of the
challenges feel as though they are

natural extensions of the storyline
rather than arbitrary barriers that
keep you from progressing with
the story. One notable exception is
the maze encountered during the
middle portion of the game. I found
it to be needlessly convoluted and
insignificant to the overall story.
While I was too stubborn to use it, if
you take more than a few minutes to
navigate the maze, the game does
provide the option to skip it entirely.
Fortunately, the labyrinth was one of
many puzzles and did not significantly
detract from the overall experience.

In terms of its length, Memoria is
very satisfying. It took me around
fifteen hours to complete the
adventure. While it would be possible
to breeze through it much faster with
a guide, the entertaining selection
of inventory puzzles are well worth
the time it will take to solve on your
own. The game also covered a great
deal of territory during those fifteen
hours. Geron’s portion is primarily
centered on his village, but Sadja
travels to a wide variety of locations
from the ancient tomb encountered
at the beginning of the game to a
magical fortress. Besides offering a
variety of locales and puzzles, the
story also takes plenty of twists and

36 a d v e n t u r e l a n t e r n

�A D V E N T U R E L A N T E R N

R E V I E W M E M O R I A A D V E N T U R E R ' S R A V I N E

turns to maintain your interest. There
are some portions that can feel a little
tedious, but on the whole, each place
was worth exploring and the game
was successful at urging me to keep
playing and reach the conclusion.

The ending itself was also rather
fulfilling. While the game could have
done a better job of developing
the two characters who ultimately
become Geron and Sadja’s antagonists,
the core storylines involving the two
protagonists receive satisfactory
conclusions. The final segment very
nicely explains Sadja’s fate. While the
game provides the setup for a sequel,
if Daedalic chose to never develop
another game in The Dark Eye setting,
for me, the conclusion provided in
Memoria would be sufficient.

In the end, Memoria is a complex
game about power, ambition, time,
and above all love. It may feature a
talking raven and a flying fortress,
but do not mistake Memoria for
a lighthearted fantasy game. It is
very much intended for an adult
audience. There are some minor
issues regarding animations and
the voice-acting and a few of the
puzzles can become a little tedious.
The gloomy atmosphere will not
appeal to everyone either. However,
when viewed as a whole, Memoria
is a very solid adventure game and

represents a significant achievement
for Daedalic. With its engaging
storyline, large number of locations
to explore, plethora of puzzles to
solve, and very effectively realized
fantasy setting, Memoria is an easy

recommendation to just about any
adventure gamer. Consider taking
a look even if you haven’t had a
chance to play Chains of Satinav.
Sadja’s haunting story alone is worth
the price of admission.

BRIGHT MOMENTS:
Uncovering Sadja’s tragic tale.

FUMBLES IN THE DARK:
Some of the character animations and voice-
acting could be better.

VERDICT:
A beautiful haunting adventure that makes
great use of its fantasy setting.

� A D V E N T U R E L A N T E R N

R E V I E WM E M O R I AA D V E N T U R E R ' S R A V I N E

to be off. There were times when
the English voice-acting also left
something to be desired. Some of the
conversation seemed inappropriately
flat as though the actors were
merely repeating the l ines to
memorize them rather than actually
portraying a character. Fortunately,
these animation and voice-acting
problems did not substantially take
away from the experience and
could not overshadow the beautiful
environments available to explore
and engaging story to uncover.

In terms of controls, Memoria is
played from a third-person perspective
and has a very simple point-and-click
interface. You use the left click to interact
with objects or other characters and
the right click to examine them.

The inventory is
accessible at

the bottom of the screen where you
can combine items or select one to use
on an object in the environment. The
space bar can be used to highlight all the
hotspots and exits on a given screen.

For the most part, the puzzles
are inventory-based. There is a nice
variety of puzzles to keep players
occupied. Since players are generally
confined to relatively small areas
throughout the adventure, these
inventory-based challenges are very
doable. Experienced adventurers
can expect to get through the game
without any assistance from a guide.
If you are stuck, the game does offer a
hint system that does not provide any
direct solutions, but nudges players in
the right direction by explaining what
you should be trying to achieve.

While the majority of the inventory-
based challenges do not exactly
break new ground, what stands out
about the puzzles in Memoria is the
ability to use magic. Both Geron and
Sadja gain access to a small number
of spells through the adventure.
These spells are occasionally used
in very entertaining ways, making
for a few fairly novel puzzles. The
magic at display also plays a crucial
role in the story, making some of the
challenges feel as though they are

natural extensions of the storyline
rather than arbitrary barriers that
keep you from progressing with
the story. One notable exception is
the maze encountered during the
middle portion of the game. I found
it to be needlessly convoluted and
insignificant to the overall story.
While I was too stubborn to use it, if
you take more than a few minutes to
navigate the maze, the game does
provide the option to skip it entirely.
Fortunately, the labyrinth was one of
many puzzles and did not significantly
detract from the overall experience.

In terms of its length, Memoria is
very satisfying. It took me around
fifteen hours to complete the
adventure. While it would be possible
to breeze through it much faster with
a guide, the entertaining selection
of inventory puzzles are well worth
the time it will take to solve on your
own. The game also covered a great
deal of territory during those fifteen
hours. Geron’s portion is primarily
centered on his village, but Sadja
travels to a wide variety of locations
from the ancient tomb encountered
at the beginning of the game to a
magical fortress. Besides offering a
variety of locales and puzzles, the
story also takes plenty of twists and

37t o c o n t e n t s

� A D V E N T U R E L A N T E R N

R E V I E WT H E R A V E N : L E G A C Y O F A M A S T E R T H I E FA D V E N T U R E R ' S R A V I N E

Released as three separate chapters, each one month apart, from July to September of 2013; But sold
together, currently for around $25. The Raven was developed by King Art Games, and published by
Nordic Games, under their The Adventure Company label. I have to say, I like the pricing, I have come to
expect episodic adventures to just be a way to charge two to three times more for a videogame, this is
not the case here, and even if it is slightly on the expensive side, it is also slightly on the long side.

The Raven
Legacy of a Master Thief

Genre: adventure Developer: King Art Games Publishers: Nordic Games/The Adventure Company
Release date: July-September, 2013 Platforms: Windows, Mac, Linux, PlayStation 3, Xbox 360
Website: raven-game.com/

38 a d v e n t u r e l a n t e r n

�A D V E N T U R E L A N T E R N

R E V I E W T H E R A V E N : L E G A C Y O F A M A S T E R T H I E F A D V E N T U R E R ' S R A V I N E

he Raven: Legacy of a
Master Thief is made-up of
Chapter One: The Eye of the
Sphinx, released July 23rd,

and spanning around 6-8 hours of
gameplay; And Chapters Two and
Three, Ancestry of Lies (released
August 27th) and A Murder of
Ravens (released September 24th)
respectively, each a little over
three hours long. I have to wonder
why they chose this format; Ninety
percent of the story, and over half
of the gameplay is concentrated
in only the first chapter itself,
and this is where most of the
enjoyable elements are as

well. If the game was going to be
episodic, it also would have made
more sense to separate the first
chapter into two, as it is twice as
long as the others and contains
two distinct areas. But this is
not what I would of done; Two
thirds of the second chapter and
all of the last episode take place
parallel to the story of the main
game; They are unnecessary add-
ons to the story. Specifically, you
play straight through the entire
story, with the main character, in
chapter one and the first third of
chapter two; Then you play as two,

hitherto, minor characters, which
give you a parallel perspective
on the story. Personally, I thought
that the only really great part of
the game was the main story, and
that the parallel arcs could of been
completely removed; Personally,
I think the game content would
have fit better in an (eight hour)
main-game plus two (three hour)
expansion DLC paradigm, than
what they used. As it stands, I am
rather annoying in how the final two
chapters were so small, while adding
almost nothing to the story; And the
gameplay does not fare much better,
the final chapters are fine, but the

first chapter contains loads
more charm and polish.

Review by Jonathon Wisnoski

� A D V E N T U R E L A N T E R N

R E V I E WT H E R A V E N : L E G A C Y O F A M A S T E R T H I E FA D V E N T U R E R ' S R A V I N E

Released as three separate chapters, each one month apart, from July to September of 2013; But sold
together, currently for around $25. The Raven was developed by King Art Games, and published by
Nordic Games, under their The Adventure Company label. I have to say, I like the pricing, I have come to
expect episodic adventures to just be a way to charge two to three times more for a videogame, this is
not the case here, and even if it is slightly on the expensive side, it is also slightly on the long side.

The Raven
Legacy of a Master Thief

Genre: adventure Developer: King Art Games Publishers: Nordic Games/The Adventure Company
Release date: July-September, 2013 Platforms: Windows, Mac, Linux, PlayStation 3, Xbox 360
Website: raven-game.com/

39a d v e n t u r e l a n t e r n

� A D V E N T U R E L A N T E R N

R E V I E WT H E R A V E N : L E G A C Y O F A M A S T E R T H I E FA D V E N T U R E R ' S R A V I N E

The Raven is set in mid nineteen-
hundreds Europe, first traveling on
the Orient Express from Sweden
through the Alps, then sail ing
aboard the a cruise ship from Venice
to Cairo. The Raven is a legendary
gentleman thief who pulled off many
spectacular and flawless burglaries;
Four years ago he was supposedly
killed, but now one of the Eyes of
the Sphinx has been stolen, and a
raven feather left at the scene.You
primarily play Constable Anton Jakob
Zellner, on his mission to protect

the remaining eye, which is on a
journey to an Egyptian museum.
During this adventure, there is a
constant and mostly unchanging
cast of characters, al lowing a
classic, ongoing, who-done-it style
mystery. It is also, quite obviously,
a homage to Agatha Christie ,
with the game even including a
characterization of her as a major
non-playable character.

The gameplay, particularly the first
chapter of it, is very enjoyable, well
polished, and even a little innovative.

The majority of the gameplay is
inventory puzzles, and you will be
finding, using, and combining items
the entire game. There is also a
moderate amount of dialogue, but
most of this is kept away from the dry
“where were you at the time of the
murder” alibi checking, and instead
a lot of it is character backstory,
and more general questions/
conversation. What I really liked is the
optional content, not only are there
dialogues you can miss if you do not
talk to people at specific times, but

40 a d v e n t u r e l a n t e r n

�A D V E N T U R E L A N T E R N

R E V I E W T H E R A V E N : L E G A C Y O F A M A S T E R T H I E F A D V E N T U R E R ' S R A V I N E

there is
at least two instances where
some gameplay is optional. There is
a little problem with the navigation,
as the game uses both interactive
areas as well as the occasional
“stand in a particular spot to change
the view”; The first of these works
great, but the second was not done
particularly well, and it is strange
that it was even used at all.

The Raven is professionally put
together. With a great orchestral score;
Outstanding voicework, for all the
characters and dialogue; And fantastic,
detailed, illustrated graphics, alongside
dynamic and exciting cutscenes.
The engine gets a little weird and
overzealous with slightly reflective

surfaces, but other than that I have
absolutely no complaints.

The Raven: Legacy of a Master
Thief falls slightly short of being an
amazing game. It does pretty much

everything right, and is polished and
quite good in all categories. I love the

story, the presentation and gameplay
is fantastic, but the story sort of drags
after the first chapter, and everything
else goes downhill with it. Still, even at
its worst, it is pretty good, and I highly
recommend it.

BRIGHT MOMENTS:
The optional content really made the first
chapter feel innovative.

FUMBLES IN THE DARK:
The last two chapters of the trilogy are just far
less polished.

VERDICT:
A great, thrilling, mystery adventure.

� A D V E N T U R E L A N T E R N

R E V I E WT H E R A V E N : L E G A C Y O F A M A S T E R T H I E FA D V E N T U R E R ' S R A V I N E

The Raven is set in mid nineteen-
hundreds Europe, first traveling on
the Orient Express from Sweden
through the Alps, then sail ing
aboard the a cruise ship from Venice
to Cairo. The Raven is a legendary
gentleman thief who pulled off many
spectacular and flawless burglaries;
Four years ago he was supposedly
killed, but now one of the Eyes of
the Sphinx has been stolen, and a
raven feather left at the scene.You
primarily play Constable Anton Jakob
Zellner, on his mission to protect

the remaining eye, which is on a
journey to an Egyptian museum.
During this adventure, there is a
constant and mostly unchanging
cast of characters, al lowing a
classic, ongoing, who-done-it style
mystery. It is also, quite obviously,
a homage to Agatha Christie ,
with the game even including a
characterization of her as a major
non-playable character.

The gameplay, particularly the first
chapter of it, is very enjoyable, well
polished, and even a little innovative.

The majority of the gameplay is
inventory puzzles, and you will be
finding, using, and combining items
the entire game. There is also a
moderate amount of dialogue, but
most of this is kept away from the dry
“where were you at the time of the
murder” alibi checking, and instead
a lot of it is character backstory,
and more general questions/
conversation. What I really liked is the
optional content, not only are there
dialogues you can miss if you do not
talk to people at specific times, but

41t o c o n t e n t s

