

LASSIE GAMES PRESENTS

WHAT MAKES YOU TICK?

A STITCH IN TIME

THE ONLY ADVENTURE GAME THAT DARES TO ASK
"WHAT MAKES YOU TICK?"

TABLE OF CONTENTS

Preface	3
System Requirements	7
Installation	8
Manual Installation	9
Game Controls	10
How To Play	11
Production Credits	14
Sound Contributors	20
The Fishing Records	26
License Agreement	27
Copyright	30

PREFACE

Thank you for playing *What Makes You Tick: A Stitch in Time*. Your interest in this project has supported independent game development, and has kept the spirit of the classic adventure genre alive!

If you're a returning player to the world of *What Makes You Tick?*, then we hope you enjoy this next installment. If you are new to this world, then we would encourage you to first play the prequel game, available for free download at:

<http://www.lassiegames.com/games/wmyt>

As a refresher for both new and returning players, let's recap the story thus far from *What Makes You Tick?*...

A young man named Nathan is sent by the University of B. to deliver an important message to one of their former faculty members, Dr. William Coppelius. Nathan is sent to Coppelius' last known residence to warn the doctor that he may be in grave danger.

Nathan arrives in the wheat fields around Coppelius' home to begin his search for the doctor. Nathan first encounters Coppelius' sick grand daughter, Nora, who suffers from an ailing heart.

After finding his way into Coppelius' home and secret laboratory, Nathan finally catches up with Dr. Coppelius to deliver his message. But Nathan is too late – a dangerous man named Vincent has already arrived, and confronts Nathan and Coppelius.

Vincent's connection to Coppelius is revealed through an old photograph. The photograph shows Coppelius and Vincent among a group of nine scientists who used to work together at the Smith Institute for Advanced Research. The nine colleagues created brilliant and powerful inventions together; but they were forced to disband when Vincent tried to steal their work to serve his own lust for power. The nine scientists destroyed their research and dismantled their prototypes to keep them from Vincent, then split up and went into hiding.

However, Vincent has discovered that one of Coppelius' inventions –a mechanical heart– has survived.

Coppelius implanted the heart in Nora, his sick granddaughter, to save her life. Vincent learns where the heart is hidden, then kidnaps Nora and escapes in a stolen ship. The story ends with Nora trapped at sea and Vincent looming over her asking, "I just want to know... What Makes You Tick?"

SYSTEM REQUIREMENTS

- **1024 x 768 screen resolution** (or higher)
- **Adobe® AIR™ installation**
Download for free at <http://get.adobe.com/air/>
- **Fulfillment of Adobe® AIR™ system requirements***
See <http://www.adobe.com/products/air/systemreqs/>

* exceeding the minimum Adobe® AIR™ requirements will result in smoother game performance.

INSTALLATION

1. Get Adobe® AIR™

Download and install the free Adobe® AIR™ runtime at:
<http://get.adobe.com/air/>

2. Launch the Installer

Double-click the included .AIR file to begin installation. *Vista users: see the following page if .AIR is not a recognized executable on your file system.*

3. Follow Installation

The application installer will allow you to select an install location on your system.

4. Launch “A Stitch in Time”

The “What Makes You Tick: A Stitch in Time” application will be available at your selected install location.

5. License Agreement

Review the end user license agreement that displays immediately upon launch. Check the “I have read and do agree to these terms” box, then click “Continue” to start your first game.

MANUAL INSTALLATION

In the event that you install Adobe® AIR™ but cannot double-click a .AIR file to launch it, follow this process to manually select a program for launching .AIR files:

1. Attempt to Open

Right click on the .AIR file and select "Open". If AIR does not automatically launch, you'll need to manually open it with Adobe AIR.

2. Select a Program

Opt to select a program from a list of installed programs.

3. Browse for a Program

Opt to browse for another program on your system.

4. Assign AIR

Find and select Adobe AIR Application Installer.exe as the program used to open a .AIR file. This file type association should be retained in the future.

GAME CONTROLS

KEYBOARD

MOUSE

CLICK AND HOLD on a room object or inventory item to access the verb disc, then release the cursor over an action icon.

CLICK on an item within the inventory panel to set it as the game cursor, then click to use that item with other inventory items or objects in the world.

DOUBLE-CLICK to clear an inventory item cursor.

MOUSE-OUT from the inventory display to close the panel.

TOUCH BOTTOM OF SCREEN for game control options.

HOW TO PLAY

The Game Menu

This menu will allow you to load, save, and create new games. You can access this menu during the game by pressing the LEFT arrow key. Select “New Game” to start.

Cutscenes

You will encounter cutscene animations throughout the game. Press the TAB key to skip a cutscene.

Dialogue

At any time while a character recites a line of dialogue, you may click the mouse to advance to the next line, or press the TAB key to skip the full dialogue sequence.

Point and Click

Click your mouse around a scene to move the character around. Notice that interactive objects will highlight the cursor and display a contextual title at the bottom of the screen.

HOW TO PLAY, CONTINUED...

The Action Selector

Click and hold the cursor on an interactive object to access the action selector. Continue holding while you select an action to perform on the object, then release the mouse to initiate the selected action.

The Control Dock

Touch your cursor to the bottom of the screen to open the control dock. Using the dock (or keyboard shortcuts), you can launch the game menu (LEFT arrow), the inventory (UP arrow), or the notebook (RIGHT arrow, available after act 1).

The Inventory

The inventory displays items that you have collected throughout the game. Open the inventory using the control dock or the UP arrow key. The inventory will close when you move your cursor out of its bounds.

Inventory Actions

Just like with room objects, you can click and hold your cursor on inventory items to select actions to perform on them. Be creative!

HOW TO PLAY, CONTINUED...

The Item Cursor

Click once on an inventory item to set it as the game cursor. You may then try using the item cursor on other items in your inventory or objects within the world. Double-click to clear an item from the cursor tooltip.

The Exit Arrow

The cursor will turn into an arrow when you roll over an exit leading to another scene. Click an exit to move the character to the next scene, or double-click the exit to immediately transition between scenes.

The Notebook

Upon reaching the second act, Nigel will acquire a notebook with information about his father's colleagues. Once acquired, you may open this notebook using the control dock or the RIGHT arrow key. New documents will be added to this notebook as you find them throughout the world.

PRODUCTION CREDITS

Written and Directed	<i>Matthias Kempke</i> <i>Greg MacWilliam</i>
Producer	<i>Greg MacWilliam</i>
Creator	<i>Matthias Kempke</i>
Screenplay	<i>Matthias Kempke</i>
With Inspiration From	<i>"The Castle"</i> <i>by Franz Kafka</i>
Proofreading	<i>Jack Ellis</i>
Puzzle Design	<i>Greg MacWilliam</i> <i>Matthias Kempke</i>

ART DEPARTMENT

Art Director / Lead Artist	<i>Matthias Kempke</i>
Concept Art	<i>Matthias Kempke</i> <i>Greg MacWilliam</i> <i>Sebastian Kempke</i>
Character Art	<i>Sebastian Kempke</i> <i>Matthias Kempke</i>
Background Drawings	<i>Matthias Kempke</i> <i>Sebastian Kempke</i> <i>Greg MacWilliam</i>
Background Paintings	<i>A.M. Sartor</i> <i>John Green</i> <i>Matthias Kempke</i> <i>Greg MacWilliam</i>
3D Art	<i>Sebastian Kempke</i>

PRODUCTION CREDITS, ART DEPT...

Flash Animation	<i>Matthias Kempke</i> <i>Greg MacWilliam</i> <i>Sebastian Kempke</i>
Particle Effects	<i>Greg MacWilliam</i> <i>Flint Particle System</i>
Logo Design	<i>Greg MacWilliam</i> <i>Sebastian Kempke</i>
The Nine Insignia Designs	<i>Eric Plaisted</i> <i>Greg MacWilliam</i> <i>Matthias Kempke</i>
Game Handbook	<i>Greg MacWilliam</i>
Game Hint Guide	<i>Jack Ellis</i> <i>Greg MacWilliam</i>

TECHNOLOGY

Lassie Engine Programming	<i>Greg MacWilliam</i>
Game Scripting	<i>Greg MacWilliam</i> <i>Matthias Kempke</i>
Custom ActionScript Programming	<i>Greg MacWilliam</i>
Fishing Minigame	<i>Greg MacWilliam</i> <i>Matthias Kempke</i>
Adobe® Flash™ & Adobe® AIR™	<i>Adobe Systems, Inc.</i>
Adobe AS3 Corelib	<i>Adobe Systems, Inc.</i>
Bulk Loader	<i>Arthur Debert</i>
TweenLite	<i>Jack Doyle, GreenSock</i>
SoundObject	<i>Greg MacWilliam</i>

PRODUCTION CREDITS, TECHNOLOGY...

Stats	<i>mrdoob</i>
MathParser	<i>Raphael Graf</i>
Lightning FX	<i>Pierluigi Pesenti, Oaxoa</i>
Flint Particle System	<i>Richard Lord</i>

SOUND

Soundscapes	<i>Matthias Kempke</i>
Sound effects	<i>Matthias Kempke Greg MacWilliam</i>
Sound samples	<i>Freesound Project (see individual attribution list)</i>
Baron laugh	<i>Vincent Price, from: "The Last Man on Earth" (PD)</i>
Sound tools	<i>Audacity</i>

MUSIC

"A Stitch in Time Theme, v.1" <i>Justin R. Durban</i>	"Sora 02" <i>Harbor daytime Justin R. Durban</i>
"A Stitch in Time Theme, v.2" <i>Justin R. Durban</i>	"Guitar 02, Unreleased" <i>Harbor nighttime Justin R. Durban</i>
"Re Quest Piano Solo" <i>Opening credits Justin R. Durban</i>	

PRODUCTION CREDITS, Music...

"Observing Benjamin"

Castle theme

Justin R. Durban

"Dr. Ellis"

Streets of Ravenhollow

Justin R. Durban

"Human Nature"

Nighttime 1

Justin R. Durban

"Number Two, In Memory Of"

Nighttime 2

Justin R. Durban

"KD Golf 02"

Mandelbaum tune

Justin R. Durban

"Serenity"

Swamp and Tunnel

Justin R. Durban

"Step by Step"

Fishing tune

Justin R. Durban

"Tink"

Worldview

Justin R. Durban

"Pursuit - Ghost"

Time rift motif

Justin R. Durban

"Step by Step, v.2"

Sunrise on Mt. Misery

Justin R. Durban

"Fiddle Faddle"

Harbor welcome

Marien Lina

"The Wind in the Riggins"

Forkbeard's song

Marien Lina

"Piano Sonata No. 11, Tema"

Inn, day

By Wolfgang Amadeus Mozart

Performed by Marie Mallory

"The Auld Scotch Songs"

Inn, night

John McCormack

Courtesy of RareTunes.org

"The Chrysanthemum"

Inn, act 3

By Scott Joplin

Performed by Bill Edwards

"Sunflower Slow Drag"

Caro Antiques

By Scott Joplin & Scott Hayden

Performed by Bill Edwards

PRODUCTION CREDITS, CONTINUED...

TESTING AND QUALITY ASSURANCE

Tobias Angst
Chris Armstrong
Tucker Bowen
Lars Christiansen
Nige Copeland
Jack Ellis
John Green
Ralf Hebecker

Sebastian Kempke
Adam Kucharik
Dina MacWilliam
Megan Mallory
Katie Moen
Carolyn Stephan
Weston Sucy

SPECIAL APPEARANCES

Christopher Lee
(as Lowell Cain)

Manny Calavera
Lucas Arts

Peter Lorre
(as Lionstone)

"Nearly Departed"
John Green

Vincent Price
(as Vincent)

"When Pigs Fly"
Lassie Team Project

Matt & Greg
(as themselves)

Uncle Roy's
Angel Statue

PRODUCTION LOCATIONS

Leipzig, Germany
Washington, D.C., USA
Füssen, Germany
Interlaken, Switzerland
Prague, Czech Republic
New York City, USA

Arizona, USA
Utah, USA
Colorado, USA
Wyoming, USA
Idaho, USA
Oregon, USA

PRODUCTION CREDITS, CONTINUED...

SPECIAL THANKS TO:

Al and Merrilee MacWilliam

Torsten and Barbara Kempke

Sebastian Kempke

Jack Ellis

Marie Mallory

RareTunes.org

Freesound Project

Creative Commons

Open Source Software

Our Testers

Adobe Systems

Amanita Design

Threespot

LucasArts

To our family, friends, and fans
who've helped make this project possible.

SOUND CONTRIBUTIONS

Sounds from... <http://www.freesound.org>

Our deepest thanks to all sound contributors, creative commons, and the folks of Freesound for setting up this invaluable resource.

2NiD

padam.wav

3bagbrew

shop_door_bell.wav

833-45

atc.mp3

AMPUL

MCGameStart.wav

Andrew Duke

AndrewDuke0018.wav
hood2.wav

Anton

wind1.wav

Arctura

AMBIENT LOOP - Perfectly Clear - Wilderness
Hillside - FILTERED.mp3

acclivity

CanadaGeese.flac
CollaredDove.wav
Crickets1.wav
Cuckoo1.flac
EarlyMorningRain.flac
FlyLoop.flac
GoatsInTheDust.wav
GreenFinch2.flac
GullsByTheSea.wav
RushingStream.mp3
ScreamersAndFirecrackers.flac
ShipsBell.wav
SmallCarriageClockTicking.wav
SqueakyDoor.wav
SwansFlyBy.wav
TawnyOwl2.wav
UrbanHerringGulls.wav
WoodlandBirds.flac
Woodpecker.wav

adcbicycle

13.wav
17.wav

adlto

train leaving.wav

andriala

tictac.clock.wav

aquaculture

mid cymbaly 1.wav

artifact

lightning_strike.wav

Bansemir

Frogs in Alligator Creek at 4am.mp3

Benboncan

Double Ratchet.wav
Airport Bingbong.wav
Frogs And Toads.wav
Hand Winch
Hand Winch Quick Release.wav
Lake Waves 2.wav
One Bell
Owls.wav
Rock Scrape 2.wav
Rock Scrape 3.wav
Rock Scrape 4.wav
Screwgate Carabiner.wav
Ship Time.wav
Tawny Owls .wav
Tawny Owls 2.wav
Two Bells

Black Boe

wind.ogg

bass-95

humming noise.wav

batchku

momma?.aif

bilwiss

Kirmes Orgel_004_Berliner Luft.mp3
Kirmes_Orgel_004_3_Radetzki marsch.mp3
Musicbox_Au_clair_de_la_lune.WAV

bitsmart

ohm.wav

buzzbox

hit_gloop2.aif

SOUND CONTRIBUTIONS, CONTINUED...

Corsica_S

cupboard creak 7.flac
recycling truck.flac
squeak_6.aif
window_cleaning.wav

cajo

Morse_freesound.wav

cfork

cf_AT_ESCH_FruehlingMorgensMang.aif

cmusounddesign

RG_VL1000_Startup.wav

cubic.archon

Tap unscrew old fire ext.flac

DJ Chronos

Loop 2.mp3
Music Box Waltz of Flowers.wav
dark ambiances 001.wav
dark ambiances 002.wav
processed bag 4.wav

DaveGould

Seagulls-M.wav

DrNI

old-radio-noise-defective-medium-wave-2.wav

Dynamicell

Water_Splash_Objects_falling.aif
fire_embers_large_campfire.aif

datasoundsample

glass shatter.wav
lock.wav

daveincamas

200703101950PacificChorusFrogsSoloNR.wav
TreeHouseDuringWindStorm.mp3
WW2AirplaneFlyover.wav

digifishmusic

Binaural Thunder A - Short.wav
Ducks Geese & Birds in a Park.wav
EnterGate.wav
Lapping Waves and Sea Gulls 2.wav

djgriffin

front mouth chant rev 1.aif
high low chant.aif
tibetan bell with mouth.wav
tibetan chant 4 colargol 2.aif

dobroide

20051106.poplar.wind.wav
20060518.ground.nesting.bee.flac
20060810.seagulls.flac

20070303.duck.wav
20070418.hoverflies.WAV
20070427.nightingale.scrub.B.mp3
20080805.birches.n.birds.01.wav
fire.crackling.mp3
sunday.02.mp3

doobit

jetpropdown1.wav

duckboy80

SplashEdit.wav

ERH

39 raw 2.wav
39 raw.wav
ab6b 60 industrial.mp3
creaking silver birch 3c.wav
crescendo b8 17.wav
deep bass rumble 3.wav
deep cavern.wav
signal b.wav
tv on hum off.wav

EcoDTR

Epic whoosh.wav

Erdie

thunder-long-distance.wav
thunder-rumble.wav
thunderstorm.flac

Experimental Illness

Universal bpm - Arabic-Scaled Choir.wav

eartrumpet

bees.mp3

elankford

DoorOpeningWithKnocker.wav

elonen

in_sauna_1.wav

eltenjohn

screech owl.wav

eric5335

meadow ambience.WAV

FlippantMoniker

FlippantMoniker_Rattling_Sign.wav

FreqMan

antique phone - manually operated.mp3
concrete blocks moving2.wav
object falls (5).wav

falconbeard

eagle owl1.wav

SOUND CONTRIBUTIONS, CONTINUED...

farbin

drop_cardboard_box.wav

fce

Barbarie.mp3

fonogeno

door_elevator01.wav

fotomacc

cicada1.wav

frescoopen and close wooden door by fresco.wav
unlocking and closing door by fresco.wav**Gvido**

harmonika_street_vilnius.mp3

galeku20080509-noite-2dn.flac
flies-I.wav**gallagho**

dishes.wav

gelo papasBottle Cling.wav
Filth squash.wav**genghis attenborough**

Kyle of Lochalsh harbour.wav

gezortenplotz31arrow shot.wav
rifle_steel_plate_multiple ricochettes.mp3**gregswinford**

large_creaking_door.wav

greysound

FrogsAndCrickets_ExcerptB_JMA_24Bit_48k.wav

guitarguy1985

airhorn-short.wav

HalleckJacobsLadderLong2.flac
crash1_reverse.wav
record_scratch_short.wav**HardPCM**

CCITT4_dial001.wav

Hell's Sound Guy

35mm SLIDE PROJECTOR.aif

HerbertBolandCrackingDryWood.wav
Creak_14.wav

HeavySkirtMovement.wav

MagnusSmallElectrWindOrgan.wav

RustyMusicbox.wav

ThreeThunderrrStrikes.wav

Hydrophobiciguana

best fwump.WAV

hello_flowers

SHIP SOUND REQUEST!.wav

Incarnadine

sinister_chord.wav

Ishpike

Old Freight Elevator.wav

inchadneyNightingale song.wav
seagulls near sea.WAV**ingeos**

[Dordogne river] Bourg (33) - France.mp3

Jedimichael

elevatordingsnd.wav

Johnc

Owl.wav

Jon285

Mouse eating cracker.wav

jackstreborClock Ticking.aif
Whistle.aif**jppei Stu**

sw_paper_ripping_1.aiff

jungle

accordeon_16.wav

juskiddink

Bonfire.wav

Kaffein

Thunder Strike Close Indoors.wav

KidsCastTechy

Mixing food wooden spoon.wav

Koops

Gate_Squeak_01.wav

kathol

fog horn sample(wet).wav

kevinkace

Barrel Break 1.wav

SOUND CONTRIBUTIONS, CONTINUED...

koostix

vtech circuit bend066.flac

kyles

dog small growls snorts.aiff

LG

Elevator door 04.wav

Leady

coughing REV.wav

rising AAAHh2 REV DEEP.wav

Legato87

opens cereal box .wav

Luftrum

forestsurroundings.wav

lgarrett

lg freight elevator.wav

ljudman

dog.wav

luffy

luffy_fire3.wav

Mart1001

Radio tuner.wav

Martin Lightning

Severe Thunderstorm.mp3

man

canon.aif

markgutierrez

spiderHouse_March26-2006_729pm.mp3

martypinso

DMP010037 CRICKETS TEXAS .wav

medialint

nord_analog_howling_wind_storm.wav

melack

aluet agut x loop.wav

aluet cut 2.wav

mich3d

Door_Wood_Open_01.wav

mikaelfernstrom

clock-chiming-01.wav

clock-ticking-01.wav

mikejedw

bong2.wav

monterey2000

R09_0038-Garden Cricket - 3.mp3

morgantj

Cuckoo Clock.mp3

doorstopperspring2.mp3

okinawabeat.mp3

mystiscool

stream2.wav

Nathan Lomeli

elevator door opening.wav

NoiseCollector

barks.wav

mocha_meow.mp3

nas1

dog_running.wav

nednednerb

thunder1.wav

nemoDaedalus

8mmprojector_start-run-stop_18fps.wav

nthompson

rocketexpl.wav

OIDGNW

Bird_Rattle.wav

Ohrwurm

Chainsaw - Tree cases.WAV

oohyeaahh

Morse code sample.wav

ottophokus

service bell 1.wav

service bell 2.wav

service bell multi.wav

Percy Duke

Cordless Phone Beep.MP3

Door Creak Short.mp3

PhreaKsAccount

propulsion1.ogg

shields1.ogg

welder1.ogg

Pooleside

door-up01.wav

pagancow

dorm door opening.wav

SOUND CONTRIBUTIONS, CONTINUED...

patchen

ATIK 2 - 219 stereoatik.wav

pauliep83

egg fryin.aif

pempi

elevator_motor.wav

petenice

SPLASH.wav

pushtobreak

Earth1.aif

RHumphries

RBH_Glass_Break 05.wav

RBH_Household_closet 01.wav

RBH_Household_closet 03.wav

RBH_Household_door_squeak.wav

rbh crickets suburb night1.wav

rbh thunder_03.wav

rbh thunder_12.wav

Radegund

silly_explosion.wav

Robinhood76

00311 crank winch handle 1.wav

00390 door screech 4.wav

00748 door slam 9 dry wooden.wav

00804 taking a pill 1.wav

01560 creepy metal creaks.wav

aas01 spring drum 1.wav

Royal

cavern wind.wav

randomroutine

neon.wav

reinsamba

1202_sheep_and_goats.wav

1203_hungarian_sheep.wav

batucada_carnival_Berlin.wav

carnival_parade_cologne_1.wav

carnival_parade_cologne_drums_and_pipes.wav

cuckoo_close_2007_05_23.wav

evening in the forest.wav

musical_clock.wav

street accordeonist.wav

rockdoctor

sea2.wav

roscoetoon

Ewater_drip-echo.mp3

rutgermullerRadio Noise(www.rutgermuller.nl).wavWaterboiler Starts to Boil(www.rutgermuller.nl).wav**ScaredECatPictures**

CreekyDoor.wav

Sea Fury

Monster.wav

Sergenious

RRR.wav

Sparrer

crash.wav

fizz.wav

SpeedY

full_thunderstorm.wav

Srehpog

light_crate_smash2.wav

Still Frames

om.mp3

SunnySideSound

Cardboard_Box.aif

Plastic_Knife_Buzz.aif

sagetyrtle

0203wind.wav

1228wind.wav

chair.wav

crash.wav

crowd_laugh.wav

dishes.wav

restaurant4.wav

wind2.wav

windfree.wav

sandyrb

USAT BOMB.wav

sazman

060502-istanbul-beach.wav

amsterdam-mechanical_organ.mp3

schademans

bush1.wav

bush10.wav

bush11.wav

bush7.wav

bush8.wav

schluppipuppie

pock - 01.wav

sebastianlund

Watermill.wav

shall555

sh_shop_door_bell_openclose.wav

SOUND CONTRIBUTIONS, CONTINUED...

shewbox

Ben Shewmaker - Music Box.mp3

simkiott

record_scratch.wav

simon.rue

Boink_v3.wav

smokum

ELEVATOR.WAV

someonesilly

knock.wav

sonsdebarcelona

Balcony.wav
contentidor_roba.wav

spukkin

metalScreech.wav

THE bizniss

neighbor.wav

TicTacShutUp

click 1 d.wav
light 1.wav

Timbre

Dramatic_metal_clang_1_Reverb10sec.wav
Stone eyelids blinking #2.wav

ToddBradley

doing dishes.wav

Trautwein

street.wav
Iron gate

tachyglossus

tym1.wav

terminal

MUSICXMT.WAV

themfish

bulb_smash.mp3
old_vinyl_record.wav
power_down.wav

tigersound

end is nigh.aif
pigeon wings.aif

timlaroche

Final.aif

UATaudio

hugeSlidingDoorSlamECM800.wav

UncleSigmund

11 o'clock.wav
Little_Black_Rain_Cloud.wav
music_box_plays_the_mulberry_bush.wav
old_clock_chimes_9_o'clock.wav

uair01

LS100752_boiler_room_spinning.WAV
mysterious_signal_02_pickup_coil.wav

volivieri

shimbashi_festival_song.aif
small_water_fall_in_the_woods_2.wav
water_flows_over_rock.wav

WIM

London underground 01 train stopping.wav
London underground 02 train stop.wav
London underground 06 train arriving.wav
cathedraldoor.wav

Walter Odington

2nd Half of a Freight Train.wav
Wood Mill (Hammering).wav

Werra

telephone.mp3

wildweasel

cardlock-open.wav

yewbic

ambience02.wav
ambience03.wav
ambience06.wav

THE FISHING RECORDS

Let the books record the great fishermen of Ravenhollow...

AAA – you either hacked our scoring system, or else had one epic game! Your score is mathematically possible based on the rules of the game, although it implies about as perfect a performance as humanly possible. We're impressed!

Nice fishing, one and all!

*Keep fishing for high scores at:
http://www.lassiegames.com/games/stitch_fishing*

LICENSE AGREEMENT

END-USER LICENSE AGREEMENT FOR "WHAT MAKES YOU TICK: A STITCH IN TIME" IMPORTANT PLEASE READ THE TERMS AND CONDITIONS OF THIS LICENSE AGREEMENT CAREFULLY BEFORE CONTINUING WITH THIS PROGRAM INSTALL: Lassie Games/Greg MacWilliam Multimedia ("LG") End-User License Agreement ("EULA") is a legal agreement between you (either an individual or a single entity) and LG for the LG software product(s) identified above which may include associated software components, media, printed materials, and "online" or electronic documentation ("SOFTWARE PRODUCT"). By installing, copying, or otherwise using the SOFTWARE PRODUCT, you agree to be bound by the terms of this EULA. This license agreement represents the entire agreement concerning the program between you and LG, (referred to as "licenser"), and it supersedes any prior proposal, representation, or understanding between the parties. If you do not agree to the terms of this EULA, do not install or use the SOFTWARE PRODUCT.

The SOFTWARE PRODUCT is protected by copyright laws and international copyright treaties, as well as other intellectual property laws and treaties. The SOFTWARE PRODUCT is licensed, not sold.

1. GRANT OF LICENSE.

The SOFTWARE PRODUCT is licensed as follows:

(a) Installation and Use.

LG grants you the right to install and use copies of the SOFTWARE PRODUCT on your computer running a validly licensed copy of the operating system for which the SOFTWARE PRODUCT was designed [e.g., Windows 95, Windows NT, Windows 98, Windows 2000, Windows 2003, Windows XP, Windows ME, Windows Vista, Mac OSX, Linux].

(b) Backup Copies.

You may also make copies of the SOFTWARE PRODUCT as may be necessary for backup and archival purposes.

2. DESCRIPTION OF OTHER RIGHTS AND LIMITATIONS.

(a) Maintenance of Copyright Notices.

You must not remove or alter any copyright notices on any and all copies

LICENSE AGREEMENT, CONTINUED...

of the SOFTWARE PRODUCT.

(b) Distribution.

You may not distribute registered copies of the SOFTWARE PRODUCT to third parties. Evaluation versions available for download from <http://www.lassiegames.com/stitch> websites may be freely distributed.

(c) Prohibition on Reverse Engineering, Decompilation, and Disassembly.

You may not reverse engineer, decompile, or disassemble the SOFTWARE PRODUCT, except and only to the extent that such activity is expressly permitted by applicable law notwithstanding this limitation.

(d) Rental.

You may not rent, lease, or lend the SOFTWARE PRODUCT.

(e) Support Services.

LG's customer service provider, Fast Spring LLC, may provide you with support services related to the SOFTWARE PRODUCT ("Support Services"). Any supplemental software code provided to you as part of the Support Services shall be considered part of the SOFTWARE PRODUCT and subject to the terms and conditions of this EULA.

(f) Compliance with Applicable Laws.

You must comply with all applicable laws regarding use of the SOFTWARE PRODUCT.

3. TERMINATION

Without prejudice to any other rights, LG may terminate this EULA if you fail to comply with the terms and conditions of this EULA. In such event, you must destroy all copies of the SOFTWARE PRODUCT in your possession and contact Fast Spring LLC for a refund.

4. COPYRIGHT

All title, including but not limited to copyrights, in and to the SOFTWARE PRODUCT and any copies thereof are owned by LG or its suppliers; or are known by available records as falling within the public domain. All title and intellectual property rights in and to the content which may be accessed through use of the SOFTWARE PRODUCT is the property of the respective content owner and may be protected by applicable copyright or other intellectual property laws and treaties. This EULA

LICENSE AGREEMENT, CONTINUED...

grants you no rights to use such content. All rights not expressly granted are reserved by LG, its suppliers, or the public domain.

5. NO WARRANTIES

LG expressly disclaims any warranty for the SOFTWARE PRODUCT. The SOFTWARE PRODUCT is provided 'As Is' without any express or implied warranty of any kind, including but not limited to any warranties of merchantability, noninfringement, or fitness of a particular purpose. LG does not warrant or assume responsibility for the accuracy or completeness of any information, text, graphics, links or other items contained within the SOFTWARE PRODUCT. LG makes no warranties respecting any harm that may be caused by the transmission of a computer virus, worm, time bomb, logic bomb, or other such computer program. LG further expressly disclaims any warranty or representation to Authorized Users or to any third party.

6. LIMITATION OF LIABILITY

In no event shall LG be liable for any damages (including, without limitation, lost profits, business interruption, or lost information) rising out of 'Authorized Users' use of or inability to use the SOFTWARE PRODUCT, even if LG has been advised of the possibility of such damages. In no event will LG be liable for loss of data or for indirect, special, incidental, consequential (including lost profit), or other damages based in contract, tort or otherwise. LG shall have no liability with respect to the content of the SOFTWARE PRODUCT or any part thereof, including but not limited to errors or omissions contained therein, libel, infringements of rights of publicity, privacy, trademark rights, business interruption, personal injury, loss of privacy, moral rights or the disclosure of confidential information.

COPYRIGHT

“What Makes You Tick: A Stitch in Time” story, graphics, and design
©2010 Lassie Games

“What Makes You Tick” name and original characters
©2007 Matthias Kempke

Lassie Engine system design and programming
©2002-2010 Greg MacWilliam

Adobe® Flash™ and Adobe® AIR™
© Adobe Systems, Inc.

Music works, their performances, and recordings are used in agreement with their respective copyright holders, or else known as public domain.

Sound effects are used per terms and conditions of the Freesound Project, purchased, or else known as public domain. See sound credits for complete list of contributors.

Third-party code libraries used in agreement with their respective licenses. See credits for third-party code contributions.