Bedtime Stories: The Lost Dreams

Reviewer's Guide

Absolutist Ltd., 2013 ©

https://itunes.apple.com/us/app/bedtime-stories-lost-dreams/id670210201?mt=8

1 game, 4 stories

Bedtime Stories: The Lost Dreams a family-friendly adventure game which objective is to make you smile. You take on the role of Jacob Anderson, a little boy who can enter other people's dreams. On Christmas Eve he decides to make a **very special present** to his relatives.

Every night four members the Andersons family go back to the moments of their past that made their lives a failure. So, Jacob takes on a **dream voyage**, to help them turn back the clock, realize their cherished dreams and **become happy**!

Every chapter takes a player to another setting: behind the scenes of a ballet theater, seemingly peaceful suburbs, ancient ruins lost in

jungles and a strange lab.

Users are free to pass them in **any sequence**, and even few at once – just quit to the Main Menu and tap the photo of another character.

As you progress, you will see them changing on a family photo.

Thus the game offers **4 different stories**, including most popular adventure game plots – i-spy mystery, relic hunt and love story.

Welcome to the Dreamworld

Have we already mentioned that Bedtime Stories is a **quest for happiness**? And the game is intended to cheer you up! Humorous dialogues and on-tap comments ensure that!

We wanted to make a game for the whole family to enjoy. Cute and amuzing animal characters help it a lot.

To maintain the atmosphere of a dream and unreality, bright and colorful cartoon graphics works the best. Haze, **stars and crescents**, hanging in locations as a part of the scenery also point to that.

Your diary is also full of fun remarks and sketches .

Family-Friendly Gameplay

Making a game to relax, and especially an adventure for both kids and adults to play, all minor details have to be considered: objective, storyline, UI, hidden object locations and puzzles.

Hidden Object scenes

HO scenes a **few and smoothly drawn** for users not to get bored or hurt their eyes. No piles of irrelevant objects. The item list presented as words is variable, so another player will see a different list.

Sometimes you are also to complete HO objects tasks, i.e. to collect on walk-through locations (for example, speech sheets, parts of a costume, etc.).

Puzzles and mini-games

The game features 10+ mini-games, including jigsaw and pipe puzzles, sliding and rotation tasks, vault cracking, last stick out, etc. All of them are quite easy, but the Skip button is always there to help.

Bedtime Stories: The Lost Dreams is a good change for players tired of dark hidden object games. Cheer up! It's easy to be happy!