[image:]
[bookmark: _Toc371773038]Figure 1: Marcus explores dark environments with a light on his gun

Level Design Document: Phantasmagoria
Gears of War
Version 1.0

	Designer:
	Matthew Langer

	Document Date:
	11/11/2013

	Intended Level Delivery Date:
	12/07/2013

Document Revisions Table
	Version
	Description
	Requestor
	Date

	1.0
	Initial Document
	Professor McCoy
	11/11/2013

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Table of Contents
Table of Contents	3
Table of Figures	6
DFS Focus	8
Quick Summary	8
Hook(s)	8
Gameplay Highlights	9
Poorly lit interiors with unreliable portable dynamic lights are frightening	9
Changing the visuals of areas the player passes through is unsettling	9
Setting Summary	9
Mission Difficulty	9
Mission Metrics	10
Characters	11
Visual Themes	14
Key Theme References	15
Level Summary	18
Campaign	18
Context	18
Backstory	18
Aftermath	18
Objective(s)	19
Overview Map	20
Level Flow	21
Flow Summary	21
Level Progression Chart	22
Level Details	23
Gameplay Area Breakdown Map	23
Detailed Walkthrough	24
Area 1: Apartment Complex Floor 1 Normal Version	24
Initial Loadout	24
Gameplay/Story	24
Text and Dialog	25
Visual References	25
Perspective Shots	29
Area 2: Apartment Complex Floor 1 Alternate Version	30
Gameplay/Story	30
Text and Dialog	31
Visual References	31
Perspective Shots	33
Area 3: Apartment Complex Floor 2 Normal Version	34
Gameplay/Story	34
Text and Dialog	35
Visual References	35
Perspective Shots	38
Area 4: Apartment Complex Floor 2 Alternate Version	39
Gameplay/Story	39
Text and Dialog	40
Visual References	40
Perspective Shots	44
Critical Asset List	45
Additional Asset List	48
References	52

[bookmark: _Toc371772946]Table of Figures

Figure 1: Marcus explores dark environments with a light on his gun	1
Figure 2: Marcus Fenix	11
Figure 3: Anya Stroud	11
Figure 4: Locust Drone	12
Figure 5: Locust Berserker	12
Figure 6: Locust Boomer	13
Figure 7: Apartment Complex 1 (Normal) (Interior)	14
Figure 8: Apartment Complex 1 (Alternate) (Interior)	14
Figure 9: Apartment Interior Theme	15
Figure 10: Staircase Theme	16
Figure 11: Mesh choice for floor and lights, material for walls.	17
Figure 12: Alternate Apartment Complex Hallway Mesh and Lighting Inspiration	17
Figure 13: Phantasmagoria Overview Map	20
Figure 14: Phantasmagoria Gameplay Area Breakdown Map	23
Figure 15: Apartment Complex Floor 1 Normal Detail Map with Keys	24
Figure 16: Marcus Fenix	25
Figure 17: Drone	25
Figure 18: Apartment References	26
Figure 19: Staircase Reference	27
Figure 20: Corridor Door	28
Figure 21: Corridor Wall Texture	28
Figure 22: Staircase Perspective	29
Figure 23: Apartment Complex Alternate Version Detailed Map with Keys	30
Figure 24: Berserker	31
Figure 25: Decrepit Support Column	32
Figure 26: Berserker stands on other side of gate in Alternate Apartment	33
Figure 27: Apartment Complex Floor 2 Normal Detail Map with Keys	34
Figure 28: Apartment References	36
Figure 29: Dead Body on Dinner Plate	37
Figure 30: Corridor Floor Texture	37
Figure 31: Flashlight shining out of door Perspective	38
Figure 32: Apartment Complex Floor 2 Normal Detail Map with Keys	39
Figure 33: Alternate Elevator Reference	41
Figure 34: Burning Room Reference	42
Figure 35: Corridor Door	43
Figure 36: Corridor Wall Texture	43
Figure 37: Drone Corridor Perspective	44

[bookmark: _Toc263843413][bookmark: _Toc370575217][bookmark: _Toc370575218]Level Abstract
[bookmark: _Toc370575210][bookmark: _Toc371772947]DFS Focus
The goals for “Phantasmagoria” are to create immersive, fearful gameplay within a dark and unsettling environment. This level investigates techniques to craft an impactful user experience in the psychological horror genre where players do not have the option to run and gun. Additionally, a goal for this project is to learn how to take tools meant to create one kind of experience and use them to create a very different experience without adding a wildly unique mechanic.
[bookmark: _Toc370575211][bookmark: _Toc371772948]Quick Summary
“Phantasmagoria” is a single player mission for Epic Games’ Gears of War. “Phantasmagoria” takes place after the events of Gears of War. Marcus enters a strange building in Old Ephyra in order to investigate unusual activity: Locust or Stranded is unknown. “Phantasmagoria” involves Marcus losing his way, and his weapons besides a stun gun, in a strange apartment complex where not all is as it seems. Locust infest the complex but do not conveniently come out in front of Marcus as in typical Gears of War levels. Additionally, Marcus must search the environment for portable lights to illuminate the level, as well as additional ammo amidst the terrors that await. In “Phantasmagoria”, the player can take nothing for granted.
[bookmark: _Toc370575212][bookmark: _Toc371772949]Hook(s)
Navigating a horror-themed level with very few resources where the path is linear, but unexpected.
	Environment Switches: switch from normal apartment to alternate industrial apartment
	Extensive Soundscape for normal and alternate versions of level
	Intense Berserker chases
Confronting enemies without a lethal weapon
	Play only has a stun gun with heavily limited ammo
[bookmark: _Toc370575213][bookmark: _Toc371772950]Gameplay Highlights
[bookmark: _Toc370575214][bookmark: _Toc371772951]Poorly lit interiors with unreliable portable dynamic lights are frightening
Players get to navigate through treacherous apartments where lighting is unreliable, misleading and chilling. Players learn to fear the light just as much as the darkness.
[bookmark: _Toc370575215][bookmark: _Toc371772952]Changing the visuals of areas the player passes through is unsettling
Players pass through the same area twice but the layout and visuals change dramatically creating insecurity, anxiety and uncertainty.
[bookmark: _Toc370575216][bookmark: _Toc371772953]Setting Summary
	Theme
	Very dark old Ephyra apartments with an interior courtyard.

	Mood
	Darkness, Danger, and Fear

	Setting
	Old Ephyra apartment buildings/ Industrial/Twisted apartment buildings

	Time of Day
	Night Time

	Season
	Spring

	Weather
	Foggy without rain

[bookmark: _Toc371772954]Mission Difficulty
	Position
	Difficulty
	Reasons

	Beginning
(Enter primary apartment building)
	3
	This area of the level is more cinematic than actually challenging, though it is somewhat difficult due to the emotional insecurity of the player. A few wretches lie in wait in the first corridor along with a Berserker, but the player has enough time to handle these problems, even with just a pistol. Additionally, the player easily finds his first portable light source by following the light. This section ends when a Berserker chases the player up a ladder to the second floor.

	Middle
(Navigate through several floors)
	6
	This area of the level is where the intensity ramps up. The player learns that the portable light sources are inconsistent and that they must find other ones. The player climbs ladders up floors and explores alternate versions of areas. This section is also very cinematic, but the challenge is higher than the previous section.

	End
(Final Chase scene and resolution)
	5
	This area of the level is the second apartment complex, which includes a Berserker chase directly into another Berserker, forcing the player to run through a door in the direction of the second Berserker.

Scale: 1-10 (1 is Easiest and 10 is Hardest)
[bookmark: _Toc371772955]Mission Metrics
	Play Time
	A new player can complete this level in about 13 minutes

	Critical Path
	(128 uu/block * 81 blocks in Floor1 Normal) + (128 uu/block * 20 blocks in Floor 1 Alternate) + (128 uu/block * 71 blocks in Floor 2 Alternate) + (128 uu/block * 50 blocks in Floor 2 Normal)
10368 uu + 2560 uu + 9088 uu + 6400 uu=
 Total Critical Path Length: 28416 uu

	Physical Area
	Apartment Complex Floor 1 (Normal): (5072486 uu2) + Apartment Complex Floor 1 (Alternate): 2031616 uu2) + Apartment Complex Floor 2 (Normal): (3784704 uu2) + Apartment Complex Floor 2 (Alternate): (5259264 uu2)
5072486 uu2+ 2031616 uu2 +3784704 uu2 + 5259246 uu2=
Total Physical Area: 16,148,052 uu2

[bookmark: _Toc370575219][bookmark: _Toc371772956]Characters
	Character
	Description

	Marcus Fenix
[image:]
[bookmark: _Toc370575242][bookmark: _Toc371773039]Figure 2: Marcus Fenix
	Marcus is the leader of Delta Squad who is the protagonist of Gears of War. He is exploring an apartment complex for strange Locust and/or Stranded activity after his superiors ordered him to. He is a tough soldier who is used to getting the job done, no matter what it takes.

	Anya Stroud
[image:]
[bookmark: _Toc370575243][bookmark: _Toc371773040]Figure 3: Anya Stroud
	Anya helps guide Marcus throughout Gears of War and she also helps him in “Phantasmagoria”. Anya lets Marcus know when some enemies attempt to Ambush him, though in this level she is not always accurate in her communications. Anya has been in love with Marcus before Gears of War even started.

	

Locust Drone
[image:]
[bookmark: _Toc370575244][bookmark: _Toc371773041]Figure 4: Locust Drone
	

Drones are the bread and butter of the Locust army. They aggressively advance towards Marcus and force him to respond to their attack. Drones are not very intelligent but make up for it in their relentlessness. Drones often kick doors open and surprise Marcus as he explores the apartments.

	Locust Berserker
[image:]
[bookmark: _Toc370575245][bookmark: _Toc371773042]Figure 5: Locust Berserker
	Berserkers are insane female locust drones that charge COGs without taking any damage from conventional weapons. Due to their invulnerability and his previous exposure to them, the player respects the Berserker’s presence in battle and immediately knows that he cannot win traditionally.

	

Locust Boomer
[image:]
[bookmark: _Toc370575246][bookmark: _Toc371773043]Figure 6: Locust Boomer
	

Boomers are extremely stupid enemies who equip Boomshot Grenade Launchers that are very powerful. A direct shot from one easily kills Marcus. It is the Boomer’s ability with this weapon that makes them a threat to fear. Though they often make stupid remarks, they do not play nice with humans and can easily down an unaware COG.

[bookmark: _Toc370575220][bookmark: _Toc371772957][bookmark: _Toc370575221][bookmark: _Toc370575222]Visual Themes
	Theme
	Description

	Apartment Complex 1 (Normal) (Interior)
[image:]
[bookmark: _Toc370575248][bookmark: _Toc371773044]Figure 7: Apartment Complex 1 (Normal) (Interior)

Apartment Complex 1 (Alternate) (Interior)
[image:]
[bookmark: _Toc370575249][bookmark: _Toc371773045]Figure 8: Apartment Complex 1 (Alternate) (Interior)
	The interior of the first complex starts out similar to other Old Ephyra architecture with columns and doors along its hallways, some accessible some not. The lighting is very sparse and usually non-existent when the player has access to a portable light. When the player does not have access to a light, lighting in the level is dim, usually blue, with sporadic bright lights that go out on scripted events. Apartment rooms consist of standard fare expected in apartment homes like chairs, bookshelves, beds, trim, lamps, debris, windows and armoires.

However, when the player reaches a section of the second floor, white lights shine extremely brightly and the environment completely changes from apartments to a more industrial look and feel, with metal floors and blood everywhere. The lights turn red and blink on and off constantly. This visual style is the “Alternate” apartment complex. Much of the expected meshes are absent in place of more industrial meshes.

[bookmark: _Toc371772958]Key Theme References
[image: C:\UDK\UDK-2012-05\TGP2 - Concepts\environment_concept.jpg]
[bookmark: _Toc329547243][bookmark: _Toc370575251][bookmark: _Toc371773046]Figure 9: Apartment Interior Theme
[image: C:\UDK\UDK-2012-05\TGP2 - Concepts\environment_concept.jpg]
[bookmark: _Toc370575253][bookmark: _Toc371773047]Figure 10: Staircase Theme

[image: C:\UDK\UDK-2012-05\TGP2 - Concepts\environment_concept.jpg]
[bookmark: _Toc370575255][bookmark: _Toc371773048]Figure 11: Mesh choice for floor and lights, material for walls.
[image: C:\UDK\UDK-2012-05\TGP2 - Concepts\environment_concept.jpg]
[bookmark: _Toc370575256][bookmark: _Toc371773049]Figure 12: Alternate Apartment Complex Hallway Mesh and Lighting Inspiration
[bookmark: _Toc371772959]Level Summary
[bookmark: _Toc370575223][bookmark: _Toc371772960]Campaign
[bookmark: _Toc370575224][bookmark: _Toc371772961]Context
“Phantasmagoria” takes place after the events of Gears of War. It involves Marcus returning to Old Ephyra where Stranded fight for survival amidst the plethora of Locust.
[bookmark: _Toc370575225][bookmark: _Toc371772962]Backstory
After the events of Gears of War, Marcus gets a call from his superiors who tell him that he needs to investigate a certain area of Old Ephyra that has unusual activity, Locust or Stranded is unknown. The rest of team Delta is on their own mission and only Marcus is both qualified and able to go on this mission. Without much knowledge, Marcus unwittingly enters into a cursed area that will bring his nightmares to life. Upon entry to the apartment complex, a fan starts spinning above him after which gas enters the room and Marcus faints. He wakes up after a short while and the mission begins.
[bookmark: _Toc370575226][bookmark: _Toc371772963]Aftermath
At the end of “Phantasmagoria”, Marcus awakes from his hallucination. Anya asks him what happened since she lost contact with him during the hallucination and Marcus replies that it was nothing; that he found no trace of either the Locust or Stranded and will continue searching confirming to the player that Marcus was indeed hallucinating.

[bookmark: _Toc370575227][bookmark: _Toc371772964]Objective(s)
· Investigate strange activity in the Apartment Complex
· Player fails the mission by dying.
· Objective only completes when the player finishes the level, since there was no strange activity.
· Find the switch that opens the gate and pass through it
· Player fails the mission by dying.
· Objective completes when the player finds the switch to open the gate and passes through it.
· Flee the Berserker
· Player fails the mission if the Berserker hits Marcus.
· Survive!
· Objective completes when the player climbs a ladder to the second floor and is safe from the Berserker.
· Find a Replacement Flashlight
· Player fails the objective if the environment turns to the alternate version without getting a flashlight
· Survive
· Objective completed when the player finds the extra flashlight
· Escape the Hallucination
· Player fails the mission if either Berserker hits Marcus
· Survive!
· Objective and level completes when the player flips a switch and awakens from the hallucination.

[bookmark: _Toc370575228][bookmark: _Toc371772965]Overview Map
[image:]
[bookmark: _Toc371773050]Figure 13: Phantasmagoria Overview Map
[bookmark: _Toc370575229][bookmark: _Toc371772966]Level Flow
[bookmark: _Toc370575230][bookmark: _Toc371772967]Flow Summary
1. The player begins in a small antechamber in the apartment complex Floor 1 Normal Version.
1. The player sees a gate and searches for the switch that opens it.
1. The player finds a portable light source that he attaches to himself, enabling him to see in the dark and flips the switch, opening the gate (WoW moment!).
1. The player approaches a Berserker behind a Gate and the screen fades to white and fades back to the dark version of the area (WoW moment!). Berserker chases player in alternate apartment.
1. The player climbs a ladder escaping from a pursuing Berserker. After climbing to the top, thunder strikes and the apartment complex reverts to normal again, but the player’s flashlight goes out (WoW moment!).
1. The player finds another flashlight to replace the one he lost earlier (WoW moment!).
1. The player walks down a hallway as a light flashes brightly, blinding Marcus. After the light fades, the alternate version of the apartment comes into sight (WoW moment!).
1. The player avoids a Berserker guarding the switch and flips it, allowing him to pass through a series of gates.
1. The player desperately evades a double Berserker ambush by entering an elevator which takes the player away from the nightmare world (WoW moment!).

[bookmark: _Toc370575237][bookmark: _Toc371772968][bookmark: _Toc370575238][bookmark: _Toc370575239]Level Progression Chart
[image:]Figure 22: Level Progression Chart

LDD: Phantasmagoria	Confidential	Gears of War

Matthew Langer	Page 44 of 53	11/11/2013

Detailed Design
[bookmark: _Toc371772969]Level Details
[bookmark: _Toc371772970]Gameplay Area Breakdown Map
[image:]
[bookmark: _Toc371773051]Figure 14: Phantasmagoria Gameplay Area Breakdown Map
See Maps below for details on each numbered point.

[bookmark: _Toc371772971]Detailed Walkthrough
[bookmark: _Toc263843427][bookmark: _Toc371772972]Area 1: Apartment Complex Floor 1 Normal Version

[image:]

[bookmark: _Toc371773052]Figure 15: Apartment Complex Floor 1 Normal Detail Map with Keys
[bookmark: _Toc263843428]
[bookmark: _Toc371772973]Initial Loadout
· The player starts exclusively with a Boltok (Locust) Pistol that acts as a non-lethal stun-gun that immobilizes enemies for 5 seconds on hit. The player starts with 12 ammo.
[bookmark: _Toc371772974]Gameplay/Story
1. Marcus enters the apartment complex, looks around briefly while listening to strange noises and then the player takes control.
2. The player enters the staircase room and sees that the staircase is broken.
3. The player sees a strange gate in the middle of the corridor and searches for the switch to open it.
4. The lights in the corridor go out one by one. The player force looks behind him at the last light where a Berserker is. The light goes out and by the time it comes back on the Berserker is gone (WoW Moment!).
5. The player finds a portable flashlight to help him see in the dark (WoW moment!).
6. The player flips the switch to open the gate.
7. The player enters a room to see a drone shooting at him. The player takes cover behind one of several destructible cover objects like chairs. The player shoots his stun gun at the Drone and kicks the door down while he is stunned to proceed.
8. The lights go off in the corridor and a Berserker appears in front of the player, but then disappears like before (WoW moment!).
9. The player approaches a Berserker behind the bars of a gate. The Berserker growls and charges the gate and then all the nearby lights glow extremely bright. When the lights return to normal, the environment changes completely, to an industrial-looking alternate apartment complex.
[bookmark: _Toc366949111][bookmark: _Toc371772975]Text and Dialog
Objective Text
· Objective: Investigate strange activity in the Apartment Complex.
· Objective: Find the switch that opens the gate and pass through it.
· POI: Sealed Gate
Dialog/Script
· [bookmark: _Toc271617647]No Dialog
[bookmark: _Toc371772976]Visual References	Comment by Myque Ouellette: Instruction: Include visual references for this area. If multiple areas have similar themes, you can share pics between them. You should have a total of 25 unique reference pics scattered throughout the document.

Make sure to include images that visually support the theme/mood.

All images need captions which should mention what about the shot relates to your level.

Reference the shots in the Reference section below.
Theme
Apartment Complex Interior Normal
Characters/Vehicles Introduced
[image:]
[image:]

[bookmark: _Toc371773053]Figure 16: Marcus Fenix

[bookmark: _Toc371773054]Figure 17: Drone

Environment References
[image:]

[bookmark: _Toc371773055]Figure 18: Apartment References

[image:]
[bookmark: _Toc371773056]Figure 19: Staircase Reference

[image:]

[bookmark: _Toc371773057]Figure 20: Corridor Door

[image:]

[bookmark: _Toc371773058]Figure 21: Corridor Wall Texture

[bookmark: _Toc371772977]Perspective Shots
[image:]

[bookmark: _Toc371773059]Figure 22: Staircase Perspective

[bookmark: _Toc371772978]Area 2: Apartment Complex Floor 1 Alternate Version

[image:]
[bookmark: _Toc371773060]Figure 23: Apartment Complex Alternate Version Detailed Map with Keys
[bookmark: _Toc371772979]Gameplay/Story
10. The player’s location in the Alternate Apartment Complex after the bright lights from ‘9’ went away. He sees the same Berserker on the other side of the gate still angry.
11. The player turns from the Berserker to explore this new environment when he hears a screeching metallic sound of the gate rising, releasing the Berserker (WoW moment!).
12. The player flees from the Berserker by climbing up a ladder to the next floor.
[bookmark: _Toc371772980]Text and Dialog
Objective Text
· Objective: Flee the Berserker
Dialog
· No Dialog
[bookmark: _Toc371772981]Visual References
Theme
Apartment Complex Interior Alternate
Characters/Vehicles Introduced
[image:][bookmark: _Toc371773061]Figure 24: Berserker

Environment References
[image:]
[bookmark: _Toc371773062]Figure 25: Decrepit Support Column

[image:]

[bookmark: _Toc371772982]Perspective Shots
[image:]
[bookmark: _Toc371773063]Figure 26: Berserker stands on other side of gate in Alternate Apartment
[bookmark: _Toc371772983]
Area 3: Apartment Complex Floor 2 Normal Version

[image:]

[bookmark: _Toc371773064]Figure 27: Apartment Complex Floor 2 Normal Detail Map with Keys
[bookmark: _Toc371772984]Gameplay/Story
13. The player finishes climbing the ladder after a Berserker pursued him through a corridor. A shocking thunder stinger occurs and the lights flicker off, including the player’s flashlight. Afterwards, the player finds himself back in the normal apartment with his flashlight broken (WoW Moment!).
14. The player enters a bathroom and suddenly a drone kicks down an adjacent door and open fires on him. The player panics, takes cover behind a faucet, shoots the drone with his stun gun and quickly tries to figure out what to do (WoW Moment!). Alternatively, the player can take cover in open bathroom stalls on the opposite side of the room.
15. The player kicks down a bathroom stall with the bloody gears logo on it, revealing a secret door entrance (WoW Moment!).
16. The player finds a replacement flashlight.
17. The player opens a door to a hole in the corridor.
18. The player passes through a creepy kitchen and dining room with dead bodies on it (WoW moment!).
19. The player finds some ammo.
20. The lights in the apartment flicker madly as the environment switches to the alternate apartment.
[bookmark: _Toc371772985]Text and Dialog
Objective Text
· Objective: Find a replacement flashlight.
Dialog/Script
· No Dialog
[bookmark: _Toc371772986]Visual References
Theme
Apartment Complex Interior Normal
Characters/Vehicles Introduced
N/A

Environment References
[image:]

[bookmark: _Toc371773065]Figure 28: Apartment References

[image:]

[bookmark: _Toc371773066]Figure 29: Dead Body on Dinner Plate

[image:]

[bookmark: _Toc371773067]Figure 30: Corridor Floor Texture

[bookmark: _Toc371772987]Perspective Shots

[image:]
[bookmark: _Toc371773068]Figure 31: Flashlight shining out of door Perspective

[bookmark: _Toc371772988]Area 4: Apartment Complex Floor 2 Alternate Version
[image:]

[bookmark: _Toc371773069]Figure 32: Apartment Complex Floor 2 Normal Detail Map with Keys
[bookmark: _Toc371772989]Gameplay/Story
21. The player appears here after the level transition ends.
22. The player sees a series of gates that block progress and figures that he must find a switch to open them like last time.
23. The player kicks down a door, enters the room and turns around to see the door slam shut. Once he turns back, a Berserker is in front of him ready to charge him (WoW Moment!).
24. The player flips a switch, opening the door that closed behind him.
25. The player approaches the gates, now with no other options of escape, and they open automatically for him as he approaches them (WoW Moment!). As the player is running down the hall, drones are shooting from rooms through a half-broken wall.
26. The player desperately kicks down a door into the staircase room to escape from the Berserker.
27. The player traverses through the staircase room, which is now intensely burning and visually stunning (WoW Moment!).
28. The player sees an open door and approaches it, but right before they reach it, it slams shut (Wow Moment!).
29. Another door opens invitingly to the player and closes before they can reach it.
30. The Corridor door opens to the player. When the player gets near it, A Berserker from behind him and in front of him spawns and closes off his escape options (WoW Moment!).
31. The player quickly enters the open elevator and hits a button to close the door, after which the elevator door closes and takes Marcus down, fading the screen to black and ending with a short dialog cinematic.
[bookmark: _Toc371772990]Text and Dialog
Objective Text
· Objective: Escape the Hallucination.
Dialog/Script
· Anya: Marcus, are you OK? What happened?
· Marcus: Nothing, control. Everything is fine.
[bookmark: _Toc371772991]Visual References
Theme
Apartment Complex Interior Alternate

[bookmark: _GoBack]Environment References
[image:]
[bookmark: _Toc371773070]Figure 33: Alternate Elevator Reference

[image:]
[bookmark: _Toc371773071]Figure 34: Burning Room Reference

[image:]

[bookmark: _Toc371773072]Figure 35: Corridor Door

[image:]

[bookmark: _Toc371773073]Figure 36: Corridor Wall Texture

[bookmark: _Toc371772992]Perspective Shots
[image:]

[bookmark: _Toc371773074]Figure 37: Drone Corridor Perspective

[bookmark: _Toc371772993]Critical Asset List
	Asset Name
	Type
	Use
	Exists?
	Link/Pic

	Door1_1
	Static Mesh
	Entrance to rooms
	Yes
	[image:]

	DoorArch2_1
	Static Mesh
	Architecture for door
	Yes
	[image:]

	COG_City_EBAFloor01buck_mat
	Material
	Cover Floors of apartment rooms
	Yes
	[image:]

	COG_City_EBAWall7Buck_Mat
	Material
	Cover Walls of apartment rooms
	Yes
	[image:]

	COG_City_EBA_AdamsHouse_WallColumn_SMesh_DR
	Static Mesh
	Support architecture for buildings
	Yes
	[image:]

	Ephyra_RubbleSimple1_SMesh
	Static Mesh
	Rubble to block player in corridors
	Yes
	[image:]

	COG_City_Switchbox_jj_Smesh
	Static Mesh
	Box which player activates to lift gate
	Yes
	[image:]

	COG_City_CrackedWall1_CP_SMesh
	Static Mesh
	Rubble to block player in corridors
	Yes
	[image:]

	COG_City_EBAWall1Buck_Mat
	Material
	Cover Ceiling of corridors
	Yes
	[image:]

	COG_City_BAseMat_WoodWall1_Parent
	Material
	Cover Floors of corridors
	Yes
	[image:]

	COG_City_Cover1_CP_SMesh
	Static Mesh
	Bread and Butter for Cover, especially in courtyard
	Yes
	[image:]

	RB_Embry_LowWall_FountainCircle_01
	Static Mesh
	Part of centerpiece fountain in the courtyard
	Yes
	RB_Embry -> Walls

	RB_Embry_LowWall_FountainCircle_01_base
	Static Mesh
	Part of centerpiece fountain in the courtyard
	Yes
	[image:]

	COG_City_EBA_AdamsHouse_FountainBaseMainUCX_DR_Smesh
	Static Mesh
	Base of centerpiece fountain in the courtyard
	Yes
	[image:]

	RB_Hos_Arch_FountainBase_01
	Static Mesh
	Low Base of centerpiece fountain in the courtyard
	Yes
	[image:]

	RB_HOS_Floors_FloorTrim_Circle_01_Mesh
	Static Mesh
	Trim around centerpiece fountain in the courtyard
	Yes
	[image:]

	COG_City_EBA_AdamsHouse_FountainTOPMainUCX_DR_SMesh
	Static Mesh
	Top of centerpiece fountain in the courtyard
	Yes
	[image:]

	RB_Adams_Arch_Wood_Stairs_02_Mesh
	Static Mesh
	Staircase to allow multi-floor level design
	Yes
	[image:]

	S_Krill_Test_flow_2_Dup
	Static Mesh
	Kryll for believability in the exterior courtyard environment
	Yes
	[image:]

	BerzerkerEfforts_SniffingCue
	Sound Cue
	Psyche the player out with disembodied sounds
	Yes
	[image:]

	BererkerEfforts_ScreamMediumCue
	Sound Cue
	Psyche the player out with disembodied sounds
	Yes
	[image:]

	Gore_BloodSplat1_CP_DecalMat
	Decal
	Gore trails to lead player/decoration
	Yes
	[image:]

	WarfarePhysicalMaerials_MEtalScrape_01_Cue
	Sound Cue
	Sounds when danger nearby (Alternate)
	Yes
	No visual available

	Fire_Large01Cue
	Sound Cue
	Fire Sounds (Alternate)
	Yes
	No visual available

	Machine_engine02Cue
	Sound Cue
	White noise (Alternate)
	Yes
	No visual available

	Bells01
	Sound Wave
	Dramatic Noise (Alternate)
	Yes
	No visual available

	BrokenRadio_4secondsACue
	Sound Cue
	Lead Player with noise
	Yes
	No visual available

	ExplosionElectricalsCue
	Sound Cue
	Stun gun on-hit sound
	Yes
	No visual available

	FactoryCartStartCue
	Sound Cue
	Gate Rising
	Yes
	No visual available

	MetalMove01
	Sound Cue
	Door Open (Alternate)
	Yes
	No visual available

	DoorWoodAOpen01Cue
	Sound Cue
	Door Open (Normal)
	Yes
	No visual available

	DoorMetalDentCue
	Sound Cue
	Door Kick Fail (Alternate)
	Yes
	No visual available

	DoorWoodCSlam01Cue
	Sound Cue
	Door Kick Fail (Normal)
	Yes
	No visual available

	SparkStaticsCue
	Sound Cue
	Light Going Out
	Yes
	No visual available

	
	
	
	
	

[bookmark: _Toc371772994]Additional Asset List
	Asset Name
	Type
	Use
	Exists?
	Link/Pic

	RB_Adams_KJ_OptimizedLamp_02
	Static Mesh
	Light Courtyard
	Yes
	[image:]

	COG_City_Ephyra_burnedwood3_SMesh
	Static Mesh
	Clutter Collapsed Rooms
	Yes
	[image:]

	COG_MetalDoor_Blockers_C_DR_Smesh
	Static Mesh
	Shows doors player cannot enter
	Yes
	[image:]

	RB_Embry_Water_01_Mat
	Material
	Water for fountain in courtyard
	Yes
	[image:]

	COG_Interiors_Runner001
	Static Mesh
	Interior decoration of clean rooms
	Yes
	[image:]

	RB_EBA_WoodTrims_BaseBoard_04
	Static Mesh
	Interior decoration of shabby rooms
	Yes
	[image:]

	COG_City_EBA_Piller_SMesh_BG
	Static Mesh
	Interior support of shabby rooms
	Yes
	[image:]

	Cover_Armchair
	Static Mesh
	Interior decoration of clean rooms
	Yes
	[image:]

	COG_Interiors_painting001
	Static Mesh
	Interior decoration
	Yes
	[image:]

	COG_Interiors_Floor001_Mat
	Material
	Alternate Floor for Apartment complex
	Yes
	[image:]

	COG_EBTrash4_SMesh
	Static Mesh
	Interior decoration for shabby rooms
	Yes
	[image:]

	COG_City_AdamsHouse_EntranceStones_M_DR_SMesh
	Static Mesh
	Interior decoration for shabby rooms
	Yes
	[image:]

	COG_City_EBA_AdamsHouse_grandfatherclock_SMesh
	Static Mesh
	Interior decoration for clean rooms
	Yes
	[image:]

	NPC_Gore5
	Static Mesh
	Interior decoration for shabby rooms
	Yes
	[image:]

	COG_Interiors_lamp001
	Static Mesh
	Interior decoration for clean rooms
	Yes
	[image:]

	COG_Interiors_heater001
	Static Mesh
	Interior decoration
	Yes
	[image:]

	Interior_background14
	Sound Wave
	Setting mood in the interior
	Yes
	[image:]

	Computer03Cue
	Sound Cue
	Broken TV/Computer ambient sound (Normal)
	Yes
	No visual available

	Liquid_DrippingLoopCue
	Sound Cue
	Leaky Pipe/ water source (Normal)
	Yes
	No visual available

	WaterDripInteriorSequencesCue
	Sound Cue
	LeakyPipe/ water source (Normal)
	Yes
	No visual available

	Machine_engine01Cue
	Sound Cue
	Near Generator (Alternate)
	Yes
	No visual available

	Bells02
	Sound Wave
	Dramatic Noise (Alternate)
	Yes
	No visual available

	Bells03Gears
	Sound Wave
	Dramatic Noise (Alternate)
	Yes
	No visual available

	Bell_Drop01Cue
	Sound Cue
	Dramatic Silence (Alternate)
	Yes
	No visual available

	Car_Move01Cue
	Sound Cue
	Shock Sound (Normal)
	Yes
	No visual available

	FootstepsCeilingsGroupsCue
	Sound Cue
	Creep Player out
	Yes
	No visual available

	FootstepsCeilingsSinglesCue
	Sound Cue
	Creep Player out
	Yes
	No visual available

	DoorMetalGateCreak01Cue
	Sound Cue
	Door Open (Alternate)
	Yes
	No visual available

	MetalDentCloseCue
	Sound Cue
	Door Close (Alternate)
	Yes
	No visual available

	MetalSlamMediumCue
	Sound Cue
	Door Close (Alternate)
	Yes
	No visual available

	MetalSqueeksCue
	Sound Cue
	Periodic Sounds (Alternate)
	Yes
	No visual available

	MetalShiftsCue
	Sound Cue
	Periodic Sounds (Alternate)
	Yes
	No visual available

	PianoHitCue
	Sound Cue
	Stinger
	Yes
	No visual available

	SparkShotsCue
	Sound Cue
	Light Going Out
	Yes
	No visual available

	ThunderHugesCue
	Sound Cue
	Thunder Stinger
	Yes
	No visual available

	ThunderLoudsCue
	Sound Cue
	Thunder Stringer
	Yes
	No visual available

	ThunderMediumCue
	Sound Cue
	Thunder Stringer
	Yes
	No visual available

	WoodCreakingsCue
	Sound Cue
	Door open (Normal)
	Yes
	No visual available

	WoodGroanLargesCue
	Sound Cue
	White Noise (Normal)
	Yes
	No visual available

	WoodGroansMediumCue
	Sound Cue
	White Noise (Normal)
	Yes
	No visual available

	Crash_Wood_Large
	Sound Cue
	Wood Stinger (Normal)
	Yes
	No visual available

	Crash_Wood_Medium
	Sound Cue
	Wood Stinger (Normal)
	Yes
	No visual available

	Crash_Wood_Huge
	Sound Cue
	Wood Stinger (Normal)
	Yes
	No visual available

	DoorMetalLock01Cue
	Sound Cue
	Door Lock (Alternate)
	Yes
	No visual available

	DoorWoodCLocked01Cue
	Sound Cue
	Door Lock (Normal)
	Yes
	No visual available

	DoorWoodAClose01Cue
	Sound Cue
	Door Close (Normal)
	Yes
	No visual available

	DoorWoodBClose01Cue
	Sound Cue
	Door Close (Normal)
	Yes
	No visual available

	DoorWoodCClose01Cue
	Sound Cue
	Door Close (Normal)
	Yes
	No visual available

[bookmark: _Toc370575240][bookmark: _Toc371772995]References
[bookmark: _Toc370331673][bookmark: _Toc370416131][bookmark: _Toc370575261][bookmark: _Toc371702661][bookmark: _Toc371773075]Figure 1: Marcus explores dark environments with a light on his gun – Matthew Langer
Figure 2: Marcus Fenix – http://cdn420.ripten.com/wp-content/uploads/2008/02/marcus-fenix-gears21.jpg
Figure 3: Anya Stroud - http://gearsofwar.wikia.com/wiki/Anya_Stroud?file=AnyaInfoBoxPic.JPG
Figure 4: Locust Drone - http://gearsofwar.wikia.com/wiki/Drone?file=Drone_GOW_3.png
Figure 5: Locust Berserker - http://gearsofwar.wikia.com/wiki/Berserkers?file=Berserker2.png
Figure 6: Locust Boomer - http://gearsofwar.wikia.com/wiki/Boomers?file=89005_T_CharPortraits_LOC_boomer_normal.png
Figure 7: Apartment Complex 1 (Normal) (Interior) - Matthew Langer
Figure 8: Apartment Complex 1 (Alternate) (Interior) - http://i1.ytimg.com/vi/d6njw-bp4kA/maxresdefault.jpg
Figure 9: Reference Images for Apartments 1 -
Top Left: http://imagesus.homeaway.com/mda01/24afb91e-369c-4111-9c88-3bca99092dc5.1.12
Top Right: http://25.media.tumblr.com/d391dcac51dbeb06e333761667338c20/tumblr_mhedr1T3i61r3xd37o1_500.png
Bot Left: http://www.cornellcarpet.com/images/376_Schumacher-Kerri_Ann_Collection_002.jpg
Bot Right: http://cdn5.agoda.net/hotelimages/161/161882/161882_1210170712007730731_STD.jpg
Figure 10: Reference Images for Staircase
Top Left: http://www.tellurideassociation.org/brochures/imgs/stairs.jpg
Top Right: http://www.news.cornell.edu/sites/chronicle.cornell/files/0808_13_090_0.jpg
Bottom Left: http://www.gamasutra.com/blogs/MattChristian/20120807/175207/Designing_Horror_in_Silent_Hill_2.php
Bottom Right: http://m5.i.pbase.com/o4/30/250930/1/102429185.nwpZbLjh.IMG_0632_2.jpg
Figure 11: Mesh choice for floor and lights, material for walls - http://i1.ytimg.com/vi/d6njw-bp4kA/maxresdefault.jpg
Figure 12: Alternate Apartment Complex Hallway Mesh and Lighting Inspiration - http://cache4.asset-cache.net/xc/100945347-industrial-hallway-thinkstock.jpg?v=1&c=IWSAsset&k=2&d=EF02D7492C29D6935967F454E67749F7F2A7DC308503122B2BC419A8DB8A693DAF02A446DE301F85
Figure 16: Marcus Fenix – http://cdn420.ripten.com/wp-content/uploads/2008/02/marcus-fenix-gears21.jpg
Figure 17: Locust Drone - http://gearsofwar.wikia.com/wiki/Drone?file=Drone_GOW_3.png
Figure 18: Reference Images for Apartments 1 -
Top Left: http://imagesus.homeaway.com/mda01/24afb91e-369c-4111-9c88-3bca99092dc5.1.12
Top Right: http://25.media.tumblr.com/d391dcac51dbeb06e333761667338c20/tumblr_mhedr1T3i61r3xd37o1_500.png
Bot Left: http://www.cornellcarpet.com/images/376_Schumacher-Kerri_Ann_Collection_002.jpg
Bot Right: http://cdn5.agoda.net/hotelimages/161/161882/161882_1210170712007730731_STD.jpg
Figure 19: Reference Images for Staircase
Top Left: http://www.tellurideassociation.org/brochures/imgs/stairs.jpg
Top Right: http://www.news.cornell.edu/sites/chronicle.cornell/files/0808_13_090_0.jpg
Bottom Left: http://www.gamasutra.com/blogs/MattChristian/20120807/175207/Designing_Horror_in_Silent_Hill_2.php
Bottom Right: http://m5.i.pbase.com/o4/30/250930/1/102429185.nwpZbLjh.IMG_0632_2.jpg
Figure 25: Locust Berserker - http://gearsofwar.wikia.com/wiki/Berserkers?file=Berserker2.png
[bookmark: _Toc371702662][bookmark: _Toc371773076]Figure 33: Alternate Elevator Reference
http://th00.deviantart.net/fs70/PRE/f/2011/109/3/4/silent_hill_3_elevator_by_parrafahell-d3eca4z.jpg
[bookmark: _Toc371773077]Figure 34: Burning Room Reference
http://www.dexigner.com/news/image/21212/DIRECTV_Hot_House_05
image2.jpg

image3.jpeg

image4.png

image5.png

image6.png

image7.png

image8.jpeg
FE G

image9.jpeg
Reference Images for Apartments 1

)
5

i =

Corridor decoration and lighting

Floor texture Interior decoration

image10.jpeg
Reference Images for Staircase

Basic Staircase Geometry Multi-Floor Staircase Geometry

Staircase Trim on walls Look and Feel of run down staircase

image11.jpg

image12.jpg
— “'Ut

un
il ’
Wl “l‘l ”
"ﬂ' "Il'm‘!
iy

image13.jpg
Floor 2 Normal Version

1grid=128 uu

Floor 2 Alternate Version

Legend

(D =PortableLight Source NN = Inaccessible Door =Inaccessible area
= Berserkers,) = Accessible Door =Ladder
—— =CriticalPath
gt
e 5] -t

Floor 1 Alternate Version

image14.emf
Time (min) 0 0:30 1:00 1:30 2:00 2:30

Terrain/Objective Investigate ApartmentFind switch to open gate

Opponents Drone Drone Drone

Challenges Drone Surprise Drone Ambush

Wow Moments Berserker Scare Find Secret Door

New Skills/Weapons Stun Gun Flashlight

Cinematics Marcus walks into Apartment

Time (min) 3:00 3:30 4:00 4:30 5:00 5:30

Terrain/Objective Flee the Berserker Find a replacement flashlight

Opponents Berserker Drone

Challenges Berserker Chase Deal with Drone Ambush

Wow Moments Berserker Ambushes Player Drone Ambushes player Find Secret Door

New Skills/Weapons Lose Flashlight

Cinematics

Time (min) 6:00 6:30 7:00 7:30 8:00 8:30

Terrain/Objective Escape the apartment complex

Opponents Berserker

Challenges Berserker Chase

Wow Moments Creepy Visuals Environment Change Gates opening for player Burning Staircase

New Skills/Weapons Flashlight

Cinematics

Time (min) 9:00 9:30 10:00 10:30 11:00 11:30

Terrain/Objective Escape the Hallucination

Opponents Berserkers

Challenges Find which door lets player pass Evade Both Berserkers

Wow Moments Series of Open Door Slam Shut Double Berserker Ambush

New Skills/Weapons

Cinematics Ending cinematic

Legend

1 square = 15 sec.

Apartment Complex Interior (Normal)

Apartment Complex Interior (Alternate)

Challenge Highlight

Wow Moment

New Weapon/Skill

Cinematic

image15.jpg
Floor 2 Normal Version Floor 2 Alternate Version

(~PortabeUghtScurce I »InscarssbleDoce =inaccessbleares
- [Eeopu—— -Lade

@ -one — -amainn

D =Orene somn £ row

Floor 1 Alternate Version

image16.jpg
1grid=128 uu [Legend
8 "] (@ =PortableLight Source NEEEE =Inaccassible Door =Inaccessible area
= Bersarker Spawn 1 = Accessible Door =Ladder

= Critical Path

: & -cae

C =«
D =Drone Spawn e

image17.jpeg
Reference Images for Apartments 1

Corridor decoration and lighting

Floor texture Interior decoration

image18.jpeg
Reference Images for Staircase

Basic Staircase Geometry Multi-Floor Staircase Geometry

Staircase Trim on walls Look and Feel of run down staircase

image19.jpg
Door1_1
12 Tris, 24 Verts

image20.jpg
COG_City_EBAWall7BUCK_Mat
58 instructions
3 textures

image21.jpg

image22.jpg
1grid=128 uu Legend
(D =PortableLight Source NI = Inaccessible Door =Inaccessible area

erserker Spawn

 -coee

D =Drone spawn

=1 = Accessible Door =Ladder

= Critical Path

C =cover

image23.png

image24.jpg
COG_City_EBa_Piller_Shesh_BG|
532 Tris, 388 Verts

image25.jpg
COG_Interiors_Flooran1_mat;
66 instructions
5 textures

image26.JPG

image27.jpg
- 1grid=128 uu Legend
(D =PortableLight Source NN = Inaccessible Door

= Berserker Spawn 1 = Accessible Door
E =Gate = Critical Path

D =Drone Spawn

Inaccessible area

Ladder

C =cover

image28.jpg
NPC_Gores
5166 Tris, 3502 Verts
NO COLLISION MODEL!

image29.jpg
COG_City_EBAFloorD1buck_Mat,
58 instructions
3 textures

image30.JPG

image31.jpg
-

- 1grid=128 uu Legend
(D =PortableLight Source NN = Inaccessible Door = Inaccessible area
= Bersarker Spawn 1 = Accessible Door =Ladder

= Critical Path

| -ce

C =«
D =Drone Spawn e

image32.jpg

image33.jpg

image34.JPG

image35.jpg
Doorarchz_1
716 Tris, 690 Verts

image36.jpeg
[c05 _City_E8a_adamshouse_wallcolumn_stesh_oR
522 Tris, 300 Verts.

image37.jpg
Ephyra_RubbleDetaill_SMesh
2040 Tris, 1806 Verts
28 COLLISION PRIMS!

image38.jpg
COG_City_Switchbox_jj_SMesh
1996 Tris, 2112 Verts

image39.jpg
COG_City_Crackedwall1_CP_SMesh
766 Tris, 429 Verts

image40.jpg
COG_City_EBAWal1BuCk_Mat
57 instructions
3 textures

image41.jpeg
COG_City_BaseMat_Woodwall1_Parent]
63 instructions
6 textures

image42.jpg
COG_City_Cover1_cp_sMesh
892 Tris, 533 Verts

image43.jpeg
[Re_Embry_Lowwall_FountainCircle_01_base|
190 Tris, 128 Verts
[NO COLLISION MODEL!

image44.jpeg

image45.jpg
RB_Hos_Arch_Fountaingase_01]
124 Tris, 130 Verts

image46.jpeg
)
A
[Re_HOS_Floors_FloorTrim_Circle_01_Mesh)

260 Tris, 272 Verts
INO COLLISION MODEL!

image47.jpeg
cos. iy eon_saamss

_FountnTopmanuC_08_shes|

image48.jpeg
Re_adams_arch_WoodStairs_02_Mesh
160 Tris, 226 Verts

image49.jpg
s_Krill_Test_flow_2_Dup|
360 Tris, 362 Verts
NO COLLISION MODEL!

image50.jpg
BerzerkerEfforts_SniffingCue,
2,965 [Character]

image51.jpg
BerzerkerEfforts_ScreamMediumCue
3.785 [Character]

image52.jpg
Gore_BloodSplat1_CP_DecalMat]
s instructions
1 textures

image53.jpg
Re_adams_K)_OptimizedLamp_02|
498 Tris, 547 Verts

image54.jpeg
CoG_City_Ephyra_burnedwaod3_smesh
336 Tris, 380 Verts

image55.jpeg
COG_MetalDoor_Blockers_C_DR_SMesh|
368 Tris, 252 verts
INO COLLISION MODEL!

image56.jpg
Re_Embry_water_01_Mat
65 instructions
3 textures

image57.jpg
COG_Interiors_Runner001_sMesh
52 Tris, 64 Verts

image58.jpg
RB_EBA_WoodTrims_BaseBoard_04]
356 Tris, 672 Verts
NO COLLISION MODEL!

image59.jpg
Cover_armchair
11 Actors, 24 Kismet Objs|

image60.jpg
po—

COG_Interiors_paintingd01
44 Tris, 60 Verts

image61.jpg
COG_EBTrash4_Shesh|
322 Tris, 454 Verts

image1.png
>

image62.jpeg
[c06_city_Adamstiouse_Entrancestanes_M_oe_siest|
766 Tris, 572 Varts

image63.jpeg
o _city_ae_scamsriouss_grandfatherciock_Shesn)
1465 o5, 1743 Varts

image64.jpg
CoG_interiors_lampoo1
384 Tris, 307 verts

image65.jpg
COG_Interiors_heateran1
628 Tris, 574 Verts

image66.jpg
interior_background14
6.275 Mono

