

PHOTO HUNT 0.13.3a WALKTHROUGH

Game created by Moochie, and developed with the help of GreenJ and Oldatoz

This walkthrough is a step-by-step guide on each action that must be taken to reach the end of the current storyline for each of the girls in the game.

Please note that while there is a degree of linearity to progression, there are different scenes depending on choices, and a few girls have entirely different routes achievable by particularly important decisions (you will receive a warning on these choices, so don't worry about missing them.)

Lastly, though progression with each girl is largely independent from others, there are crossover events that will often require you to have grown closer to more than one girl, so keep your eyes peeled.

Support Moochie on:

Patreon:

<https://www.patreon.com/mooch1e>

Deviantart:

<https://www.deviantart.com/mooch1e>

GAME MECHANICS

Stats and Love

You can check these while at home by clicking your phone and looking at the Main tab. **Stats** are necessary for story progression and having high stats will often lead to bonus pictures or scenes. They can be increased in various locations available in the city map, sometimes with the help of other characters.

Also available at the Main tab of your phone, **Love** points represent your relationship with each of the girls. Naturally, they are necessary to trigger certain events and are gained by spending time with the characters and picking choices that please them whenever possible.

Characters

The characters are the soul of Photo Hunt. Through this tab you can see hints to aid your progress and little tidbits you have learned about them.

Naturally, the hints are less in-depth than this Walkthrough, but they should help all the same.

Messages

This tab is where you can see Messages received from the girls on your phone. It might take some time for you to get them, though. You'll often need to gift a new smartphone bought from the Alley to a girl before she starts sending messages to you.

Patrons

This tab is for exclusive use of Patrons of the game! If you are a Patron, you have access to a password in each new version of the game, which when input after clicking Cheats, should give you a little bonus in-game! Also, Extra has several fun, bonus scenes, with a new one coming every new update.

LOCATIONS

Many locations need to be unlocked before being accessible by the player. This is a quick rundown of the places that can be visited so far, and what you will be able to do in each of them.

CITY MAP

The main menu from which you can select locations to visit. The peninsula has changed a lot in the years you lived away. Various unusual and hefty investments altered the landscape quickly, and many affluent people live here now. On the surface, it seems the city changed for the better in a lot of ways, but there is something... dark, lurking beneath.

HOME

Home sweet home! Back from living with your father for a long period of time, you have now become estranged from **Evelyn** and **Rachel**. You can often interact with the two of them from this menu, although on weekdays Evelyn works in the afternoons and Rachel studies in the Mornings. For starters, you can't go wrong by making them breakfast every once in a while.

This is also the place where you can check your messages on your phone, and it is where you come back to every morning. Better get used to the attic, you'll be seeing it a lot.

SCHOOL

Available from the start, place of the infamous 'Photo Maniac' incident. Every student and teacher is well aware of the scandal in which you were caught in the girls' locker room. It's going to be an uphill battle to get closer to most of the girls. Nobody gives you any respect, but that can all change!

Several of the interactions with girls will take place here, most notably, **Lina**, **Fiona**, and **Monica** have the beginning of their routes at school, but also, other essential characters, like **Kevin**, **Adrian**, and **Bobby** can be encountered here. Hanging out with the last two should increase your **Charisma**, while hanging out with Kevin will... make you feel better about yourself?

Finally, you better attend classes every once in a while. You're a student after all, and besides gaining **Intellect**, this prevents you from being expelled. All rich students have it easy at this place, but you still have to show a modicum of responsibility or risk getting kicked out.

PARK

This is the most scenic location in the peninsula at the start. Lot's of folk come here to exercise or relax. So what better place to start gaining some **Photography** skills? Getting that camera put you in a bad spot, but you should make the most of your situation now.

Other than taking pictures here, you're bound to find that weird girl, **Skylar** doing... weird stuff.

SHOP

The shopping mall is where you'll be doing, well, your shopping. Not all of it, mind you, some of the more unsavory items your journey will require can be found in just as unsavory locations.

But here you can find a **Pawnshop** containing items that will quickly boost your stats and other necessary objects for some events. Although the dude that owns the place is a little too suggestive for your tastes.

Also here, the lovely **Kelly** runs the **Clothing shop**. As you get closer to girls, opportunities for photoshoots will present themselves. Buying the right set of clothes is required for many of those events. As for Kelly, she is also a little suggestive, but that is very welcome in her case!

STOREHOUSE

Since you're in debt with a crazy old geezer, better start working or risk getting beat up by his hired thugs. You got the morning shift, so come often and you'll make some decent cash. Besides, carrying heavy stuff around is bound to increase your **Strength**, and that will certainly be useful in the coming months.

LIBRARY

The school is not the only place for studying! One of the few relics of the old city you knew, the Library has yet to be modernized, for some reason. As a place of knowledge, you can come here to gain much needed **Intellect**.

As for girls, here is where the shy **Jennifer** works and hides from the world whenever she can. It is also where you'll find the seductive **Rose** once you two are introduced, though she works in a different shift.

At the beginning of the game, the Library is only available in the Evening, but after meeting Rose you'll soon unlock the ability to visit in the Morning and Afternoon.

ALLEY

Scott's place of business. The Alley is unlocked by talking to Adrian and Bobby about the topic "Work". It is located in the Old Town, and quite a few shady characters hang around it.

Here you'll be able to buy some more questionable products that you can't find on Shop. One of the most important being the Smartphone, of which one must be gifted to each girl to receive their messages.

Other than that, this is a great place to increase **Sneaking** by running a few jobs with Scott. This also should give you quite a bit of money in the long run.

GYM

A different spot for you to get bulked up! Of course, this place also houses opportunities for snapping photos of girls, or even a few sexy scenes with the ones that are often at this place.

The Gym is unlocked by playing through **Lina's** storyline. So check her part of the Walkthrough if you wanna get a membership card as soon as possible.

LINA'S HOUSE

Obviously, this place is also connected to **Lina**'s storyline. You'll unlock it on her route right when things start to get interesting with our cute japanese girl. **Risa** can also often be found here, for similarly obvious reasons.

MONICA'S HOUSE

Also quite obvious, but this place is all about **Monica**'s storyline. You'll unlock it on her route as you get closer to her and Kevin.

RED MAIDEN

A lot of strange shit goes down in this town, and the Red Maiden seems to be a good start to understand what the hell is going on. You'll unlock this location early on in **Rachel**'s route, and what you do with it is up to you.

Depending on your decisions on other routes, any number of other girls might eventually show up here. But at first, it is Rach's personal location.

MODEL AGENCY

Evelyn and **Alice**'s place of work. The beautiful **Melanie** also can be found here, at the front desk. As an aspiring photographer this building is a dream come true. Of course, there isn't much you can do there for now, with your mother breathing over your neck and your lack of experience. But with the right push that could all change in the future!

This location is unavailable at the start, but is very easily unlockable if you keep checking in on Evelyn every morning.

DIGITAL ARTS

In this modern day photos are almost as much about digital knowledge as they are about cameras. Anyway, the *real* reason you'll be coming here is to learn some hacking, which is bound to be extremely useful.

You can unlock Digital Arts simply by having a conversation with Jennifer on the topic of "Work". Just find her at the Library in the Evening and she'll tell you all about her... eccentric uncle that runs this place.

COLLEGE

Knowledge is everything! Or something like that... The college campus currently serves only for a few interactions with Evelyn. To unlock this location you have to follow her storyline.

DORMITORY

What kind of school doesn't take care of their downtrodden students? The Dormitory is here to serve as a home to all the people who can't seem to find a suitable home, whether they lack rich parents or are simply in bad terms with them.

There aren't many of these kinds of students on the peninsula, for whatever reason. **Fiona** is the only girl you are sure lives here. The steps to unlock this location are detailed in her part of the Walkthrough.

CAFE

A somewhat decent location to take girls on dates. Seems like every single thing in this damned town is so expensive! So, for now this is probably the best you can afford.

This location will be unlocked as you advance **Rachel's** storyline, so check the guide on her section and you'll soon be able to visit it!

MR. ROBERTS' OFFICE

The old bastard's place of work. Not too shabby, but you can smell that something wrong is going on beneath the surface...

You can unlock his office after you finish paying off your debt. It should take quite a while, so don't get in a rush or anything. Just keep some money on your wallet to pay off Liam every other Sunday.

POLICE STATION

Ah, turns out there actually is a police in the peninsula. Although, from what you've seen, they don't get out much...

To unlock this place, keep helping out Scotty and you're bound to meet law enforcement. Hot, sexy law enforcement in the form of Kira.

KIRA'S APARTMENT

Kira's simple abode. She is not exactly very feminine to start with, and it shows in her easygoing living. Although you'll not find any mess here.

Her place is unlocked as you progress her Storyline, but it'll have great importance to all girls because of her investigation. You'll bring her all sorts of clues (regardless of your own endgame) and Kira will be a major player in the conclusion of the story.

HOSPITAL

The central Hospital in the peninsula. This place is the main spot where you'll be interacting with **Grace** once you unlock it. In fact, you need to play her route to gain the ability to visit this location.

The nurses here are very upbeat despite the weird emergencies that have become quite common in the past few months. Then again, the whole city seems to live on the edge between an utopia and some dark imitation of one.

VILLA

Grace's beautiful house. Mansion is probably more appropriate. This place has more wings than there are square meters in your place! Ok, maybe that's an exaggeration, but the architect went overboard too.

HLike the Hospital, this place will be unlocked while you are playing through **Grace's** route. **Oksana** also lives here, naturally, and she'll put you through hell when you first visit.

HOTEL

Where your father, **Harry**, will be staying when he comes to the peninsula. It's also where you'll first meet **Ashley**, the stuttering receptionist. And **Quinn**, a... guest who has fallen on hard times. And who knows, maybe other people will show up here eventually? It's a pretty big place.

This location is unlocked during Evelyn's storyline. As you get closer to her, Harry will feel threatened and try to be near his family again. Not that it will make much of a difference...

ABANDONED HOSPITAL

A mysterious building that is somehow connected to **Fiona**. As you progress through her route, you'll eventually unlock it (quite literally) using keys provided by Scott.

Before long, you'll find out the secrets of this place, but aside from that you can also spend time with Fiona here. Despite the decrepit look, the building has some very "interesting" facilities.

Other locations coming soon...

THE GIRLS

Time for the fun part! The main girls you'll meet on Photo Hunt!

After a brief introduction/tutorial you are set upon the peninsula where our story takes place. With a huge debt, infamous in school, and hated by your own family, it'll be a long time before you can rest easy...

But this town is full of potential, who knows what you can accomplish if only you put your mind to it? Better dust off that camera and get to work.

Note: Remember, while each route is independent from another, there are many possibilities for events with more than one girl. Check the Crossevents section and make sure not to miss scenes.

To help you out on your quest, the 1st choice in the game grants you a small boost in one of the attributes:

I didn't want to break up with my girlfriend - Charisma +9

I didn't want to leave such a wonderful place - Photography +8

I was good at school - Intellect + 9

I was spending most of my time at the computer - Hacking + 9

I was taking up football - Strength + 9

I knew everybody's secrets - Sneaking +9

EVELYN

Your wonderful, lovely mother. Evelyn was heartbroken when you left with your father after they split up. She doesn't wear it on her sleeve, like Rachel, but she has definitely suffered because of it. And now you're back, just like that! A grown man and not at all the boy she remembered...

Since that part of your familial relationship is gone, maybe you can build something else in its place? She feels so lonely. Working hard all the time to maintain the standard of living she became accustomed to. With nary a second to breathe. It's no wonder she drowns herself in alcohol when she can. If only there was a strong man around to take care of her when she's feeling down...

The first couple of things you do with Evelyn don't necessarily have to be done in this order. But they are listed here, nonetheless.

0.1. - Reminisce about the past

Look for Evelyn at home, during the evening.

Ah, good ol' times were had when you were all together. It's been a while, though. So we can get as nostalgic as we want, but things will never be the same. You and Evelyn have to move on. One way or another.

Note: Make sure to click on all the photos and see their scenes right now. If you don't want to miss the chance for a message later on, choose "Do you have more photos like this one" when talking about the picture in which Evelyn is posing.

0.2 – Unlock the Model Agency

Look for Evelyn at home, during the morning.

This event might not fire the very first time you do this (you might end up jogging with her instead), but just try again a couple of times and you'll catch Evelyn just as she is leaving for work. She'll give you a ride, show you around... you'll even meet some new people.

1 – Investigate what Evelyn's employees think of her.

At the Model Agency, in the Afternoon, choose “Listen to Gossip”

As a big wig at her place of work, there is no shortage of gossip going around Evelyn. Especially given her beauty and success. You should really listen around and see what people think about her. The information might be useful later on.

2 – Find out who Evelyn hangs out with on the weekends

At home, in the evening, during Weekends, look for Evelyn

Ok, so she really loses herself when drinking out and all. That's no surprise. But, there's gotta be a limit! Goddamn, you can't trust Alice to take care of her, and her husband is a total doormat. From now on, partying is only at home, where you can keep an eye on them.

3 – Take part in Evelyn's night-in

At home, in the evening, during Weekends, look for Evelyn

Now you can interact with Evelyn, Alice and William on weekends. Take this time to talk with them. Learn more about their relationship or whatever, I guess. If you buy a Poker Table you can also play with them, maybe make some money even?

4 – Find out about Evelyn's troubles at work

Continue to choose “Listen to Gossip” at the Model Agency until you learn of Evelyn's problems

If you keep investigating at your mom's workplace, you're bound to find out some interesting tidbits. Eventually you'll confront an asshole that is going a little too far on the gossip. From this point it's time to figure out how to help her...

5 – Hatch a plan with Evelyn

On the weekends, look for Evelyn in the evening, then talk to her

Now that you got the gist of it, it seems Evelyn's troubles could easily be resolved if she just got rid of Alice. I know, I know, it's her friend or whatever. But somebody has to go, right?

6 – Buy professional equipment

At the Pawnshop, buy the 'Mini photo studio'.

In order to enact your eeeeevil plan to fix Evelyn's troubles at work, you'll need some decent equipment. You can buy the necessary stuff at the Pawnshop. If you need some money you can always work for a while, too.

7 – Do a photoshoot with Alice

At home, in the evening, during Weekends, look for Evelyn, Talk to Alice and select Photo session

Come back to Alice when she's hanging out at your home after buying the studio, and you'll be able to do the next step. Select

8 – Do more photoshoots with Alice

At home, in the evening, during Weekends, look for Evelyn, Talk to Alice and select Photo session

Careful about this next step. If you insist that William does not participate in the photo sessions with Alice (whether by using high charisma or drugs), she'll be ruined and lose everything. You do get to fuck her, but is that really worth it? Where would she end up, I wonder... But if you decide to take group photos of the couple, everything will turn out just fine (yes, even for your mom).

9 – Report your progress to Evelyn

At home, in the evening, during Weekends, look for Evelyn, Talk to Evelyn and select Progress

In exchange for your hard work, you can now get to enjoy Evelyn as a model as well! I suggest you do that before you move on with the plan. After reporting your progress it's back to photoshoots with Alice (and William, if you chose to include him).

10 – Finalize the photoshoots with Alice, then report to Evelyn again

At home, in the evening, during Weekends, look for Evelyn, Talk to Alice and select Photo session until you can report your progress to your mom again

Then, at home, in the evening, during Weekends, look for Evelyn, Talk to Evelyn and select Progress

A few more pics and we're fine and dandy. Now we are on to the final phase of the plan! With incriminating photos like this you can embarrass Alice and get Evelyn's position at work secured!

11 – Meet Evelyn at work in her office

At the Model Agency, in the Afternoon, go to Evelyn

It all comes crashing down at this moment. If you had the photo sessions without William, Alice will lose all she loves, but Evelyn's job will be secured like never before. If you, however, had the sessions with the couple together, Alice has a change of heart at the last second, due to your plea, and lets Evelyn keep the position anyway. I wonder what will happen in the future...

11.1 – See Evelyn's predicament with Harry

Various triggers

Now that her work situation has been resolved, Evelyn can turn her attention back towards more important matters. Like you! Over the days, your father will annoy her with calls and she'll use you to get back at him. Relish this opportunity.

It's very likely that you have already seen these scenes by this point, but just in case you haven't, here is what is required for them to trigger:

First Harry Call:

After more than 7 days have passed, look for Evelyn in the morning

Second Harry Call:

After more than 14 days have passed, make breakfast at home in the morning

Third Harry Call:

After reaching 25 lovepoints with Evelyn, look for her in the morning

Fourth Harry Call:

After reaching 30 lovepoints with Evelyn, look for her in the morning

12 – Help Evelyn get her revenge

Various triggers

Evelyn is on the verge of doing something stupid with all of this taunting from your father. Something stupid like going way too far with you... This is the time to be her shining knight, and help her get some revenge!

Get approached by Evelyn:

After the fourth Harry call, go to sleep

Help her for the first time:

At home on a weekday, look for Evelyn in the evening

Help her a second time:

At home on a weekday, look for Evelyn in the evening

Help her a third time:

At home on a weekday, look for Evelyn in the evening

13 - Wait for Harry to contact you

Will trigger at home in the Afternoon

And things were getting so good with Evelyn! Well, damn, it's time to have a one-on-one talk with the old man. Maybe you can convince him to leave, or maybe he'll even leave the family in peace. Either way you gotta talk to him.

14 - Meet Harry at the Hotel

Select the newly unlocked Hotel location at the City Map during the Night

Looks like things haven't changed when it comes to Harry... Still womanizing, even though he said he wanted to get Evelyn back. I know you're feeling threatened but there is no way he can stand in your way with that attitude. Anyway, you still have to hang out with him to see what he is up to.

15 - Meet Harry at the Hotel again

Visit the Hotel at Night a second time

Let's see if we can find him again... Or use that as an excuse to hang out with that gorgeous receptionist again. What was her name? Ashley? Either way, it's never a wasted trip to visit the Hotel.

15.1 - Decide Quinn's fate

Take Quinn to Evelyn's model agency, on a weekday Afternoon

OR take her to Mr. Roberts' Office, choose Discuss girls on his menu

This may seem to be unrelated to Evelyn's storyline, but that whor- excuse me - that prostitute you met at the Hotel is having a really rough time. You could try and help her find some better employment. Either take her to Evelyn's workplace to get her out of that sordid business or take her to Mr. Roberts to... give her a change of scenery?

16 - Meet Harry (this time for real) and "save" a girl

Visit the Hotel at night a third time

Damn, this is bound to be a rough night... Here is what you gotta think about as you go through this: Your father is already manipulating a couple women that you know of, you gotta roll with the punches if you want to save (and/or seduce) any of them. Tonight, you either go with Ashley or Helena.

Cutting to the chase, Ashley is a done deal if you choose her, but you can only get your way with Helena if you play your cards right. If you aren't in a rush to get with Ashley, it might be a good idea to try your luck with Helena. But keep in mind that beating your father at his own turf will be rough.

If you pick Ashley, just enjoy the night away and have your fun. You even get a little side-action with Kelly at the end, which is always a plus.

If, instead, you pick Helena, you have to get at least 6 points with Helena during the course of the night. Here are your opportunities to do so:

- Having 26 Int will net you one when you greet her at the start
- Having 33 Str will net you another when she is talking about her ex-husband
- Picking either **Bus Driver** (if Hack is 39) or **Business Woman** (if Cha is 29) when she asks you what you think she does for a living
- Having 33 Int will then let you notice her empty glass and give you another point
- If you have 37 Charisma and the above Int, you'll also take advantage of the situation and get yet another point
- When you meet her in the corridor, if you choose to push her against the wall (Str 42) you get a point. If you caress her face (Cha 42) you also get a point. But if instead you choose to **compliment her figure** (Sne 38), you get a whooping two points!
- With 49 Cha you also get a point when you are talking about movies
- Once you start dancing, palming her ass (Sne 48) gets you a point. Choosing tango (Int 46) also gets you a point. But the best option is **sensual dance** (Cha 54), which gives you two whole points

After all of this, if you don't have 6 points, it's best to accept defeat with honor. If you give up, you get the opportunity to at least have a devil's threesome with Helena and your Father. Better than nothing, I suppose? If you go for it without the points, you better have showed some semblance of friendship with your father these past few days, or you won't even get that option.

Finally, if you chose Ashley and don't want to peek at your father fucking someone, don't go up the hotel. And if you picked Helena and lost, delete the gloating message you get from the old bastard.

One thing is for sure: your father hasn't changed a bit, so there's no way you'll lose Evelyn to him. Let's keep going!

17 - Rest after that crazy night

Either pass the time until the next day or choose to go to sleep at home

Getting confronted by Evelyn about all the crazy nonsense you pulled off is scary, but at least you can report on what's going on with your father. She doesn't seem too happy about it... I sense more revenge photo shoots in the future!

18 - Help Evelyn tease Harry again, then wait for his response

At your home, in the Evening during a weekday, look for Evelyn

Then, go to sleep or pass the time until the next day

You can keep telling her it's stupid to do this, or you can enjoy it! Regardless of the reasons, you get to have some fun stripping your sexy mom. We'll see how long she can keep you at arms length during these sessions. After that it's just a matter of waiting for your dad's response.

18.1 - Buy a golf outfit for a date

Visit the Clothing Shop at the Mall and Buy the Golf outfit

In order to go to the double date alongside Evelyn, you need to get her an appropriate outfit. And for that, Kelly always has the goods. Maybe you'll even bump into someone out there that's also doing their shopping.

NOTE: Make sure to have an extra \$245 aside from the \$300 to buy the golf outfit, if you do, you get the opportunity to get a message from Rachel if you buy her what she is trying on.

19 - Go on the double date

Look for Evelyn in the afternoon on weekends, when she hangs out at the couch

Then, go to sleep or pass the time until the next day

For better or worse, it's time to meet with your father again. Make sure to look out for his attempts at getting back together with Evelyn. Although, she seems so mad already just at the thought of meeting him that there shouldn't be any chance of that happening. Anyway, after the day is over, make sure to rest properly and get some sleep at home, you deserve it.

20 - Help Evelyn tease Harry one last time

At your home, in the Evening during a weekday, look for Evelyn

Hopefully this is the last time. Not that it isn't enjoyable to do these frisky sessions with Evelyn, but I'm sure you'd rather not have to do it just for revenge. Even though every time you're getting just a little bit further...

20.1 - Re-visit a few of Evelyn's side events at home (Optional)

At home, look for Evelyn in various places, go jogging, make breakfast, give her a massage, do some photoshoots, etc

After all this hard work your relationship certainly blossomed. Revisiting some of these mundane day-to-day events again will bring along a few surprises. The air is thick with sexual tension, you just have to look for the opportunity to see it happen!

21 - Go on another double date

Look for Evelyn in the afternoon on weekends, when she hangs out at the couch

With that last session Harry should finally get the hint. Evelyn is up for going on another double date, so make it count and be there for her until the end! Just be aware of that crazy girl your father is seeing, she gets weirder every time you see her...

21.1 - Reach at least 53 love points with Evelyn

Use repeatable events at home or elsewhere until you pass the threshold

Though you are finally free of your father's shadow, it won't mean much unless you have gotten much closer to your mother during these past few weeks. In case you haven't, it's time to start making breakfast, going on jogs, doing photoshoots... anything and everything in order to show her just how much you really care.

22 - Have a one-on-one date with Evelyn!

Visit Evelyn at the Model Agency

Time for the pay-off! A full day of fun with the woman of your dreams without any worries at last. You fought hard to get here, so enjoy the sight while it lasts. Evelyn is in such high spirits, so make sure she has a good time too!

23 - Have another one-on-one date with Evelyn!

Visit Evelyn at the Model Agency

Then, go to sleep or pass the time until the next day

Last time you hit half the town, and all that means is that you can see the rest of it this time. See Evelyn again about taking the day off her work and you can keep enjoying the carefree life you fought so hard to get. If things get messy, as it's bound to happen between you two, nothing that a good night's sleep won't fix.

23.1 - Deal with Tom

To resolve the situation with Tom, you have to do several different steps:

- Visit the Model Agency and *Go to the Office* to discuss possibilities with Evelyn
- Visit it again, and *Go to the Office* to then *Spy on Tom*
- Spy on him one more time to get enough information
- Deliver the clue to Kira (check her section of the Walkthrough if needed)
- IF you told Tom to "*Keep a low profile*", visit the Model Agency to conclude
- IF you told Tom to "*Run away*", go to sleep or pass the time till the next day

24 - Make some breakfast as thanks

At home, in the Morning, make breakfast for Evelyn

Of course it can't be that easy, but things were much more difficult before, so you better take what you can get. Can you imagine if you had to deal with something else besides just the regular flirting and growing relationship thing you got going on now?

25 - Rest on it

Choose to sleep at home or pass the time until the next day

That was a disaster... Just when things are taking a turn for the better that girl Trish shows up again! You need a good night of sleep to figure out what is the better way to deal with her blackmail.

26 - Ask for advice from your father

Visit the Hotel location at Night

Your old man is involved, whether he knows it or not. You gotta let him know about Trish's threats. Hopefully he'll have some idea of what you can do in the meantime. Since you are all on friendly terms now, he can be a useful asset.

27 - Just do it

At home, in the Afternoon, look for Evelyn when she is resting on the couch, usually on the weekends

Enough is enough! You and Evelyn were finally free to go on with your relationship, and Trish had to try and ruin everything! If you follow your father's advice (or even take it into consideration), you can try to deal with the blackmail while also moving forward with your mom! Kill two birds with one stone. One hard, big, stone.

At the end of this event you will have to make a difficult choice. You and Evelyn need money fast. A lot of money. You can either try and revive her modeling career, thus entering the **Fashion Model** route. Or, you can go for a desperate, extreme measure, and convince her to try creating porn with you, entering the **Porn Star** route.

Note: The Porn Star route features sharing Evelyn with other people, so keep that in mind when choosing what to do.

28 - See about getting Evelyn some extra free time

At the Model Agency, during weekday afternoons, choose "Go to office"

Regardless of which route you chose, Evelyn won't be able to get far with her current work schedule. You need to talk directly with her boss and deal with this yourself. Especially after the way you two ended your little date last time...

Note: To trigger this event, you must have helped Quinn find some new employment. You'll soon understand why.

Continue the walkthrough now according to the choice you made on step 27.

EVELYN FASHION MODEL

There was only one answer to the question of how to get money. You and Evelyn know your talents, and it'll just be a matter of time before you take the modeling industry by storm!

0- Get some leverage from Quinn

If you took Quinn to work at the Red Maiden:

At the Red Maiden, on a weekday morning, choose "Pick a girl", then "Quinn"

If you took Quinn to work at the Model Agency:

The event should trigger automatically after the step 28

Remember the ol' gal? Hotel room? Whore with a heart of gold? Anyway, it's good that you were there for her when she was having a rough time, because it's your turn to ask for some help. She has got to have some dirt on Evelyn's boss! So, find her, either at the Model Agency, or at the Red Maiden, (depending on where you took her before), and get some much needed blackmail material.

1 - Wait for the weekend and follow Evelyn's lead

Choose to sleep at home or pass the time until the weekend arrives

After all of your laborious success with Evelyn's boss, she finally has the time to get things moving. Evelyn knows what will be necessary if she is to have even the tiniest shot of breaking back into the modeling business. It's up to you to keep her focused and happy. That, of course, is easier said than done, since she is still angry after your last date...

...It was merely one scene for now, but the next update will be focused on the Evelyn Fashion Model route. See you soon!

EVELYN PORN STAR

It was a tough call, but this was the only guaranteed way to make some quick cash. Evelyn will certainly be a popular porn actress, but you better put in the work too.

0- Get some leverage from Quinn

If you took Quinn to work at the Red Maiden:

At the Red Maiden, on a weekday morning, choose “Pick a girl”, then “Quinn”

If you took Quinn to work at the Model Agency:

The event should trigger automatically after the step 28

Remember the ol’ gal? Hotel room? Whore with a heart of gold? Anyway, it’s good that you were there for her when she was having a rough time, because it’s your turn to ask for some help. She has got to have some dirt on Evelyn’s boss! So, find her, either at the Model Agency, or at the Red Maiden, (depending on where you took her before), and get some much needed blackmail material.

1 - Visit your room at home before going to sleep

Go to your room at home during the night

You need an expert’s opinion. An expert at debauchery. Evelyn had to be convinced in order to even get on board with this idea, and since she is still angry after your last date, you are going to have to do things yourself. Call the old man and see if he has any contacts in the adult film industry that you could use.

2 - Go to school before seeking your meeting with the producer

At School, in the Afternoon, choose Attend classes

Use the time at a regular old class at school to clear your head. You are about to get into a cutthroat business in which you’ll have sex with Evelyn in front of a damn camera! Better be as ready as you can be.

3 - Wait for instructions

Choose to sleep at home or pass the time until the next day

Shit, that was lucky! The guy your father recommended turned out to be a waste of time, no surprise there. But what was very surprising was to bump into someone that is interested in getting into the industry as well. Nevermind someone with as much power, money, and influence as Daniella Munro! For now, wait for info.

3.1 - Unlock the Gym location if you haven’t already

Progress through Lina’s storyline until you unlock the location

Not much else to say. This gym is quite exclusive, good thing you know someone that can get you in if you still don’t have a membership.

4 - Convince Brianna to join the team

Visit the Gym location in the Morning

How the hell do you approach someone and ask them to have sex with you on camera? I suppose you just do. Brianna is often at the Gym, so visit her there and try to strike a conversation. It might be tough, but considering the stuff you heard about her, the girl definitely has the sort of talent you need in a co-star.

5 - Convince Cassidy to join the team

At School, in the Afternoon, choose Attend classes

That went better than expected. Time to move on to the next actress. This one is a veteran, so it shouldn't be awkward to reach the subject in a quick conversation. Then again, you never know what'll happen with these situations. A misunderstanding could lead to a very weird scenario.

6 - Take Evelyn to your first meeting

At the Model Agency, on a weekday Afternoon, choose the option "Go to office", then "Evelyn"

The final actress you need is one that already agreed to do it. But she'll be dragging her feet regardless. Evelyn only accepted because your situation is so tremendously hopeless. She'll do what needs to be done, but you gotta push her all the way through it. Meet her at her workplace and take her to meet your fellow staff.

7 - Start your journey into the adult entertainment industry

At home you can now access the Porn Star UI by using your phone when you are in your room during weekend Afternoons. Use this new feature to select which scene to film.

Time to make history, my friend. Using all the talented girls at your disposal, as well as your own not-too-shabby skill, create the best possible scenes so that you and Evelyn can solve all your problems!

You'll film these scenes in the following order, but you can always reshoot them later if you think there's extra material to add:

Headhunter #1 (Cassidy casting scene)

Meeting with Dani

Headhunter #2 (Brianna casting scene)

Meeting with Dani

Headhunter #3 (Evelyn casting scene)

8 - Witness Evelyn's effort

Choose to sleep at home or pass the time until the next day

Even though she didn't want to do it initially, even though you've hurt her before, Evelyn still can't help but put her all into this, as she does with everything else. You gotta remember you two are doing it for a reason, to get a happy peaceful life free of nonsense. Kind of ironic.

9 - Meet with Dani and the girls for a casual outing

Use the Porn Star UI in your phone to trigger this scene

Dani is so intriguing. She seemingly has it all, yet she chose to enter into this fringe, somewhat dangerous business. What possible reason could she have to do this? Maybe she'll tell you one day, but until then you'll just have to make do with these little meetings and talks amongst the members of Sin Club.

...This is the end of Evelyn's Porn Star route for now. Expect more in future updates!

SIDE EVENTS FOR EVELYN

- Evelyn's messages

They are available after you try to gift her a phone (can only be done at the Model Agency) OR unlock the College and meet Evelyn there; and if you meet particular requirements:

First Message: Available right away.

Second Message: If you helped Evelyn with Mia.

Third Message: If you chose 'Do you have more photos like this one?' in the event where Evelyn shows the family pictures in the living room.

Fourth Message: Evelyn love points ≥ 32

Fifth Message: If you completed the presentation scene at Evelyn's work and Evelyn's love points > 32 .

Sixth Message: If you have seen both Evelyn scenes at the hospital

Seventh Message: If you gift her flowers a few times after reaching 50 lovepoints

- Unlock the College

'Find Evelyn' at her workplace on Wednesday after you completed 'Listen to gossip' there. You must have HACK ≥ 21 or SNE ≥ 21 . Now you can visit Evelyn's college (also, by the end of this event you'll have access to Evelyn's messages in case you didn't give her the phone at work).

- College events.

Keep Evelyn's company and help her deal with Mia. Improve your CHA up to 25 to have an extra option in the event in the cafeteria. Also, you can help her study on Wednesday evenings at home.

After Step 20 of Evelyn's Walkthrough, you can keep progressing on this side event as well.

- Make breakfast for Evelyn and she should receive an interesting invitation.
- Visit her at the College again to learn about the sorority
- Look for Evelyn at home to meet another member of the group

- Miroslav and Evelyn events

Look for Evelyn or Rachel at home in the evening (this will only work after a few days have passed since the beginning of the game). After you have seen the first scene in which you meet Miroslav, next look for Evelyn in the Sunday afternoon. In these scenes you have to deal with Miroslav trying to hit on Evelyn (1st scene: HACK > 19 , 2nd scene: STR > 25 , 3rd: PHO > 26 or INT > 26).

- Help drunk Evelyn

On Friday evenings, Evelyn lets loose and drinks as the weekend approaches. Look for her at this time to see these scenes.

- Watch Anime with Evelyn

Buy 'Anime collection' from Scott at the Alley. Now you can watch it together with Evelyn at night. Just look for her and some days you'll end up having fun together!

- Jog with Evelyn

Look for Evelyn in the mornings at home. Besides her regular scenes (of which there are a few), there is also a cross-event scene with Monica (if you gave her sportswear and Monica love points ≥ 28) and Skylar.

- Play Poker with Alice and William

You can play poker with Evelyn, Alice and William on weekends. Just buy the 'Poker table' in the Pawnshop once you unlock the interactions with them at home.

- Evelyn massage

Buy a massage table from the Pawnshop. Then, look for Evelyn on Saturday mornings. These scenes have different phases that require a certain amount of Evelyn love points ($>19, >26, >34$).

- Evelyn dress show

Look for Evelyn in the mornings and you'll have the option to arrange minor photoshoots as long as you have some outfits you bought to share with her. The more love points you have the longer the scenes will get as you repeat them.

- Evelyn Night Call

Happens when you go to sleep on weekdays with more than 10 lovepoints with Evelyn, after you've solved her work problems (dealt with Alice), and gave her a phone.

There's a second scene that will trigger in the same way after the first one, and after you have more than 22 lovepoints with Evelyn.

- Evelyn Hospital scenes

After unlocking the Hospital location, simply visit it during the afternoon to see the first scene. Go there in the afternoon again, after reaching 25 lovepoints with Evelyn, to see the second scene.

RACHEL

Your very dear sister. You two used to be inseparable when younger, but the family was torn apart and you went to live with your father while she stayed with Evelyn. She never really forgave you for it, and now with the whole Photo Maniac business... Let's just say things couldn't be much worse between the two of you.

But all is not lost! If you can't tell by now, Rachel is very immature and quite spoiled, so treating her like a little princess is going to get you pretty far. Granted, you could also try and put her in line with some good old fashioned structure for a change. Having a great guy take care of her is all she ever wanted, after all.

If you can't be the siblings you used to be... maybe you can be something else?

0 - Home Interactions (Optional)

Various things

While you're still being mistreated by her, you can look around the house for opportunities for some racy shots. Just visit her room while she is sleeping, try to catch her in the bath... you know, the usual family fun. This won't really advance your relationship with her. But since we're waiting until the 10th for something to happen anyway...

1 - Help her with some money

Save 100\$ and wait for an event on the Morning of the 10th day.

Always asking for money, this one. This is the first opportunity for some nice lovepoints with Rach. Make it count, hope you raised some Intellect points to check the mirror and get a better view.

2 - Hack her computer

At Home, in the Evening, check on Rachel (Need 20 Hacking)

Straight into it, huh? She's been acting pretty shifty around the house, of course. And that money you lent her, I wonder what it was for? No other way but to use your skills at cracking tech. If you still haven't raised your Hacking very much, better go unlock and get some lessons at the Digital Arts location.

3 - Find out about the Red Maiden

At School, in the Afternoon, go to the Bathroom and Talk with Adrian and Bobby

What the heck is the 'Red Maiden'? Sounds even more shifty, so I guess we should ask the only creeps at school that might be worse than you. Adrian can surely tell you more about this stuff.

4 - Visit the 'Red Maiden'

Using the City Map, go to the Red Maiden for the first time, in the Morning

If Adrian doesn't want to talk about it, well, what can ya do? Aaand, you're kicked out as soon as you go in. Seems Adrian forgot to tell you about this mask business. What a dick move!

5 - Get a Mask

At School, in the Afternoon, go to the Bathroom and Talk with Adrian and Bobby

Then, go to the Alley, in the Evening, and Talk with Scott about the Mask to purchase it

Go here, go there, pay up... this whole thing better be worth it. What the hell is Rachel up to with a place like that anyway? It can't be good, so you gotta get in as quick as you can to protect her. After Adrian reminds you that you buy most anything in this damn town, talk with Scott and he'll give you a choice between working for the Mask (you need to help him around 5 times) or straight up buying.

6 - Return to the 'Red Maiden' with the Mask

Visit the Red Maiden again via the City Map, in the morning

The girl at the front desk, Sakura, is very demanding about these rules. Not shady at all... Anyway, now that we're past the gates, time to seek Rachel and find out what's going on. With this mask she won't even know who you are!

6.1 - Give Rachel a Sexy One Piece

Buy the Sexy One Piece and gift it to Rachel at the RM

This outfit will be required for a few of the scenes at RM, so better get it out of the way already. It can be bought at the Clothing shop at the Shop location. Then, bring it to Rachel at the Red Maiden, and choose the Gift option.

6.2 – Buy some Porn

Buy Porn from Scotty

Another thing you'll need in the following scenes is porn. No better pastime than watching some calming porn with your sweet little maiden... You can buy it from Scott at the Alley location. If you didn't unlock it yet, check the 'Locations' section in this Walkthrough.

6.3 – Take Pictures

Buy the Mini Camera and Take Pictures at RM

Rules are only rules if they catch you! Or something like that... If you buy a Mini Camera at the Pawnshop (in the Shop location) and go back to RM, you can smuggle it in and take a few pictures of Rachel! I'm sure you'll bond in these photo sessions.

7 – Rachel Interactions at the RM

Keep visiting the Red Maiden and purchasing services from Rachel

You'll need a lot of money, but such is the life of a master... The order in which you see the scenes is largely up to you. However, it'll take many visits to unlock everything, as some scenes require that other scenes be played first.

(Remember to see all Talk options with Rachel and to gift her the Sexy One Piece, as well as buying Porn and the Mini Camera before starting this guide)

Here's a foolproof order to unlock all scenes, but this is by no means the only way:

1st day

- Take pictures in the Private room**
- Take pictures in the Spa and hot springs**

2nd day

- Take pictures in the Private restaurant**
- Take pictures in the Spa and hot springs**

3rd day

- Take pictures in the Private room**
- Take pictures in the Spa and hot springs**

4th day

- Take pictures in the Private restaurant**
- Take pictures in the Spa and hot springs**

5th day

- Take pictures in the Private room**
- Take pictures in the Private restaurant**

6th day

- Watch porn in the Private room
- Bathe together in the Private room

7th day

- Watch porn in the Private room
- Feed me in the Private restaurant

8th day

- Sunbath in the Spa and Hot Springs
- Massage in the Spa and Hot Springs

9th day

(There's a high chance that by this day you'll unlock the Café, but there are still many more scenes to unlock here as well once you have a morning to continue at the RM, so the guide goes on...)

- Swim in the Spa and Hot Springs
- Massage in the Spa and Hot Springs

10th day

- Swim in the Spa and Hot Springs
- Watch porn in the Private room

11th day

- Swim in the Spa and Hot Springs
- Watch porn in the Private room

12th day

- Blowjob in the Private room
- Bathe together in the Private room

13th day

- Feed me in the Private restaurant
- Watch porn in the Private room

14th day

- Watch porn in the Private room
- Blowjob in the Private room

15th day

- Blowjob in the Private room
- Sunbath in the Spa and Hot Springs

16th day

- Massage in the Spa and Hot Springs

8 – Choose a Rachel route

After seeing all RM scenes, come back to the RM in the Morning again

So, here we are... You lied (sort of) to your sister and corrupted her over and over with your perverted deeds. But, there might still be time! After seeing the last few scenes in the RM, when you visit again you'll be presented with a choice: Do you want to keep messing with Rachel? Or do you want to figure out a way to get her out of this life?

RACHEL ROMANCE

It was fun to be treated like a human being by your sister for once, but you can't lose sight of what you came here for! Time to truly get her out of that damn place.

1 – Go to sleep after deciding to take you sister out of the Red Maiden

Choose Sleep option at home

Here you are being a gentleman (sort of) and Rachel does it all herself! I can't even tell if that's a good or a bad thing... In the long run, of course. In the short it was a pretty good time, right?

2 – See Rachel at the Red Maiden

At the City Map, select the Red Maiden during the Morning

That was intense. To be expected, let's be honest. You both did your share of deceiving, but now that it's all in the open everything should go smoothly, right?

3 – Meet Rachel at home

In the Evening or Night at home, select Rachel's portrait to look for her

Of course it wouldn't be that easy... But if you two work together you will certainly find a solution! For starters, nobody can suspect anything while you figure out a way to deal with Sakura's blackmail material on Rachel. Until then... You have to play Master and Maiden again.

...This is the end of Rachel's route for now. Expect updates in the future.

RACHEL CORRUPTION

Coming soon...

SIDE EVENTS FOR RACHEL

- Rachel's messages

They are available after you gave her a phone (can only be done at the Cafe) and if you meet particular requirements:

First Message: Rachel love ≥ 12 and you talked to her about her work in the cafe

Second Message: Rachel love ≥ 17 and you talked to her about Miroslav in the cafe

Third Message: Rachel love ≥ 21 and you completed the second scene of 'Take pictures' event in the cafe

Fourth Message: take all the possible pictures at RM with Rachel

Fifth Message: take all the possible pictures at RM with Rachel and take to Rachel on the topic 'Revenge'

Sixth Message: you used Let her hang around in the house option in the Lina's storyline and Rachel love ≥ 15

Seventh Message: On Step 18.1 in Evelyn's route, make sure to have enough money beforehand, and offer to buy Rachel the clothes she is trying on at the store. Must also have gifted her a microphone.

-Rachel and Evelyn playing twister

Catch Rachel at home (Saturday, afternoon) if you have >13 love points with both Rachel and Evelyn.

After you completed two twister scenes, you will be able to go to the cinema with both girls (this is only possible if you already dealt with Evelyn's problems at work, so check her Walkthrough if you still haven't).

-Punishment for Rachel

Install spy cameras in Evelyn's room (this must be done at a moment when she is not at home).

Keep collecting records from spy cameras until you see Rachel stealing her mom's money on them.

Confront Rachel in her room in the morning (you need ≥ 15 love points with Rachel).

The next morning, make breakfast for your family (you need to have ≥ 20 Rachel love points).

Next, you must buy flowers to apologize to her. They can be bought from Scott, at the Alley. Give them to Rachel at the Cafe.

-Rachel Night Call

Happens when you go to sleep with more than 10 lovepoints with Rachel, as long as you already gifted her a phone at the Cafe

-Interact with Rachel at home and in the Café

Regardless of your choices at the RM, you may have the opportunity for many small scenes with your dear sister. Check for her around the house, invite her to the Café once you unlock it... there is a lot to discover, although it doesn't currently influence her main routes.

- Deal with Rachel's Bullies

Attend class at school after reaching 10 love with Rachel (regardless of route)

Attend class at school after reaching 20 love with Rachel (regardless of route)

Attend class at school after reaching 30 love with Rachel (regardless of route)

If you still haven't, enter either route with Fiona (doesn't matter which one)

Ask Fiona for help at school

Visit the clothing store and buy an appropriate outfit

Visit the alley and "Buy a disguise"

Visit Fiona at the Dorm to finish the plan

Finally, exact your revenge by looking for Fiona at School in the Afternoon

If you choose to **stop** humiliating Chan Mi, you will receive a... thank you, from Rachel afterwards when you go to sleep at night, as long as you have reached Step 3 of her Love route, or have received the second Blowjob at the Red Maiden in her Corruption route

-Rachel photoshoots

Also independent from your choices at the RM, you can have photoshoots with Rachel around the city, and at home. As you raise lovepoints with her, these will happen automatically, and a special one will happen after you choose either of her routes. Now, you'll be able to ask her for more photoshoots if you got the proper clothes or are close enough to some of the other girls.

Currently, there are mixed photo sessions with:

Lina

Monica

MONICA

The strict headmistress. This voluptuous broad has been on your case ever since the photo maniac incident! Well, you can hardly blame her, to be honest. But you've suffered enough as is. There has to be something you can do to get back in her good graces...

Monica is a delightful milf that you can certainly conquer if you just apply yourself. Find out what makes her so extra mean to people and you'll be well on your way to gaining her heart... or something else, if you don't care about that.

1 - See the Headmistress

At School, in the Afternoon, visit the Headmistress's office

Why not start with a heartfelt apology? Be sincere! Or don't, she doesn't have to know, I guess. Wait a second, who is that kid? And why did she get so shiftier all of a sudden? That's very unlike Ms. Ross...

2 - Help the bullied kid

At School, in the Afternoon, visit the Bathroom

Hey, it's that kid again! Looking at him you can't really say you're surprised to see people pushing him around. But it's still kind of fucked up. Plus, Bobby is nearly as ridiculous wearing those shorts everywhere...

3 - Hang out with Kevin

At School, in the Afternoon, choose Classroom, then “Hang out”

You can also Talk with the guy just before hanging out, but I digress. This could be your ticket to success! Making friends with the Headmistress' child is not going to hurt, I'm sure. Meanwhile, you can prod him for information about Monica.

4 - Keep Hanging out with Kevin until you're confronted by Monica

At School, in the Afternoon, choose Classroom, then “Hang out”

Alright, maybe that plan wasn't so sound... The Headmistress quickly saw through your bullshit, and she doesn't want you to take advantage of her son to get to her. Talk about overprotective... Well, it's not like she can stop you, so let's just keep going, shall we?

5 - Keep Hanging out with Kevin until he is accused of cheating

At School, in the Afternoon, choose Classroom, then “Hang out”

Come on, this guy can't be seriously cheating! And I don't mean it as a compliment either, Kevin clearly doesn't have the brainpower to do even that. And I have a suspicion on who might be doing it for him....

6 - Find out who is cheating

At School, in the Morning, visit the Teacher's room

Saw it coming a mile away. This changes things considerably. Now you got something over Monica. How can you take advantage of this, I wonder?

7 - Confront Monica

At School, in the Afternoon, visit the Headmistress's office, then choose “I need to talk to you...”

Time for the big choice! Monica will obviously appreciate it if you **Keep her secret**. This could be the start of something beautiful between the two of you... You'll enter **Monica's Romance Route**.

If, however, you couldn't care less what she thinks of you as long as you get your dick wet, you can just **Pull your dick out** and perform the ancient art of blackmail. You'll enter **Monica's Blackmail Route**.

These routes have completely different storylines and scenes, so think carefully before choosing!

MONICA ROMANCE

To get into her good graces, what better way than to be nice to her and befriend her son? This is the gentleman's path, and sweetness rewards nicety.

1 - Keep hanging out with Kevin until you get access to Monica's house

At School, in the Afternoon, choose Classroom, then "Hang out"

Then, visit Monica's house in the Evening (on a weekday)

About time! With a little help from ol' Kev and now you've got one foot in the door. Monica keeps looking over her shoulder, but you can hardly blame her. I bet your mind is already running off with all the things you can do now that you're here...

You can visit Monica's house only after school in the evening, or in the afternoon during weekends.

2 - Visit Monica's house on the Weekend

In the Afternoon, on the Weekend, select Monica's house from the City Map

There are different interactions if you come in during the weekend. You can help Kevin with homework for starters, or have Monica pose for you! One of these two options is clearly more fun than the other...

3 - Keep hanging out with Kevin until you see Monica cleaning

At Monica's House, in the Evening, choose Kevin, then "Hang out"

Nothing like a peaceful home. Play games with the kid, help the mom... Little events like this are bound to keep happening as long as you frequent this place.

4 - Buy a summer dress, then wait for an opportunity

At the Clothing shop, buy a Summer dress

Make sure to see all talk options with both Kevin and Monica at her home

Then, keep Hanging out with Kevin at Monica's house on weekdays until you get an opportunity to gift her the dress

That's a lot to do in order to get her in these clothes, but it'll be fucking worth it. Not only do you get to be the hero in her mind (which girl doesn't want her man to buy her dresses?), but you'll also get some good pics to boot!

5 - Help Monica with cleaning

At Monica's House, in the Evening on Weekdays, choose Monica, then "Talk"

After raising some love points and seeing those other scenes, Monica is starting to trust you more and more. This time you help her to clean a bit, and that can only improve your relationship.

6 - Improve your relationship with Monica until you catch her bathing Kevin

Visit Monica's House, after you've reached more than 36 love and after hanging out with Kevin enough times

That's beyond fucked. I don't want to imagine this beautiful woman washing this fat kid! Damn, at least you get your own baths now, she is in such denial about her treatment of her own son...

7 - Spy on Monica

At Monica's House, in the Afternoon on Weekends, choose Kevin, then "Let's spy on your mom"

Ninjas? Seriously? I mean, Kevin will believe anything, but that's pretty cringy even though you're just bullshitting to spy on Monica. At least make good use of this ridiculous situation.

8 - Keep hanging out with Kevin until you catch Monica sleeping

At Monica's House, in the Evening, choose Kevin, then "Hang out"

That's a good look for the Headmistress... All lonely and vulnerable resting in her bed. You need Sneaking>27 to see the full scene and the best options, but you can have all kinds of fun here, regardless.

9 - Get confronted by Monica

Visit Monica's House again, in the Evening on a Weekday

It was too good to be true... Of course she wasn't suddenly asleep like that. But, if this is the way it has to be, maybe it's time to show your hand. Tell Monica how much you want her,

10 - Ask Monica on a date

Buy the Evening dress from the Clothing shop, then Gift it to Monica at her house on a weekday

Then, on a weekday at Monica's house, choose Monica, Ask, and "A date"

First - the dress. Next - the invitation. Things are looking up, MC! Let's hope it all goes to plan, and you can finally share a wonderful evening together!

11.0 - Get rid of Kevin

Follow the many steps below

Man, this dude should be hired as a professional cockblocker... If there is such a job. Of course, it's not his fault, not really. Monica raised him this way, and you'll have to be the person to get him out of the nest. This is no short quest, the kid is in a real sorry state. Time to get your hands dirty!

11.1 - Find out about Kevin's Hobbies

At School, in the Afternoon, look for Kevin and Ask Kevin about Hobbies

To get Kevin out of your hair, you better find him SOMETHING to do while you're going out with Monica. But knowing Kevin, it might be more difficult than not.

11.2 - Ask Evelyn for Help

At home, in the Morning, make breakfast for your family

I'm drawing a blank here, and I'm sure you are too. Better to look for ideas from those that know the peninsula better. Ask your mom what she thinks, and maybe sweeten the question a bit before by preparing her a nice, healthy breakfast!

11.3 - Look for a Campsite

At the Park, in the Afternoon, choose "Look for Scout Program"

Evelyn's idea isn't so bad. Now you have to find this scout thingy, and hope that they accept adults, and hope Kevin wants to join... Damn, this is a longshot.

11.4 - Tell Kevin what you found out

At School, in Kevin's menu, choose "Tell Kevin About the Scout Program"

That Maya girl is... unique. But it's honestly the best you could have hoped for, given the circumstances. Now you gotta make sure Kevin wants to participate, and given how sheltered he is, not to mention his fear of making his mom upset, it might take a little extra-good convincing.

11.5 - Ask the guys for help with Kevin's escape

At School, in the Afternoon, visit the Bathroom

Escaping with the little guy might be a bit complicated. Most kids are fine just leaving the school at any time, but mommy's boy's mom is the frigging headmistress! You gotta enlist Adrian and Bobby for this one.

11.6 - Escape with Kevin!

At School, in Kevin's menu, choose "Help Kevin Escape"

This one is for all the marbles. To get Kevin out of here to meet Maya, you'll have to figure something out on the fly while at school. I'm sure you can manage.

12.0 - Get Monica ready to date again

Follow the few steps below

After getting interrupted so thoroughly last time, Monica might need a little convincing to give it a shot again. While Kevin is getting more independent, you'll have to work on charming her again. Shouldn't be nearly as hard.

12.1 - Tease Monica at School

At School, in the Afternoon, go into her office and choose “Tease Monica”

Then, do it again on another day

Since she's so scared of Kevin showing up suddenly at home, it's better to put your spell on her while at school. Go to her office and start teasing Monica. She wants it just as much as you, it's just a matter of getting over the scare.

12.2 – Ramp up the fun with Monica

At Monica's office, choose “Fool Around with Monica”

Then, do it again on another day

Things went really well last time. Mostly. Either way, it's clear Monica is much more scared of Kevin interrupting you two than the school staff. I guess it's just a lot easier to prevent it from happening here. So go at it again! Make her lose her mind with desire.

13 – Get Kevin out to see Maya again

At Kevin's menu in School, choose “Set Up Another Escape”

Then, at Monica's Office, choose to “Fool Around” one last time

Monica has been worked up enough. Kevin is lovestruck, at least I think he is, so it's just a matter of distracting her so Adrian can take the guy out of school again. Hopefully while he's off at Maya's you can enjoy some extra fun with Monica to boot!

14 – Make Peace with Monica

On a weekday, go to Monica's place in the Evening

I guess you really screwed the pooch on the last one. Instead of screwing something else, heh. Better to bite the bullet and apologize already, I don't think Monica is ever going to forgive you otherwise. Make her understand that you did the things you did out of love! And this is better for Kevin too, for god's sake. He is finally doing something without help. Well, at least without Monica's help.

15 – Take Monica on three wonderful dates

On a Friday, visit Monica's place in the Evening, then “Take her on a date”

Then, do it again, two more times

This is it! What you worked for so long. Monica is good and ready to have some fun with you out on the city. And Kevin is busy with his weekend camping trip so the house (and the bed) is free for you two, with no one to interrupt again. Enjoy!

15.1 – Check how old events with Monica changed (Optional)

Go through the repeatable side-events with Monica

Now that you both went the distance, Monica is sure to open up while you two are together at other times. Watch movies with her again, or bathe together, you'll be nicely surprised.

16 - Gift Monica a Slutty Outfit

Buy the special Slutty Outfit at the Clothing Shop in the Mall

Then, gift it to Monica on a Weekend Afternoon at her home

That third date revealed something on Monica I don't think she ever even realized herself. It would do you good to explore these exhibitionist tendencies. You gotta find her the right outfit to bring the beast out, and carefully, slowly, ramp up your fun until she can admit it to herself.

17 - Make a quick photoshoot with Monica

At Monica's home, choose to "Take Pictures" and select her Everyday Outfit

She must first get comfortable stripping in front of you. You might already be an item, but bring out the camera and she could close herself faster than your lens. Of course, you can't go very far as Kevin is around at these times.

...This is the end of Monica's route for now. Expect updates in the future.

SIDE EVENTS FOR MONICA ROMANCE

- Monica's messages (Romance)

They are available after you gave her a phone and if you meet particular requirements:

Third Message: Monica love points>18

Fourth Message: Ask Monica to bathe you again after the first time

Fifth Message: After you give her the Summer dress (it's done automatically in her event when she's going to the meeting) and you helped Kevin with homework.

Sixth Message: After you and Monica Hang out together with Evelyn at your home.

- Ask Monica to pose

Available at her home (on weekends). New options become available as you give her different outfits.

After giving her the Slutty Outfit (available after the third date), you also can ask to take pictures of her in her Everyday outfit.

- Bathe with Monica

Unlocked by the event in which Monica is washing Kevin. Afterwards you can ask her to bathe with you, things will get steamier as your lovepoints increase.

After the second date with Monica, you'll have a nice surprise if you take a bath with her again...

- Watch Movies with Monica

On afternoon weekends at her home, you can both have fun watching some flicks, things will get exciting as your lovepoints increase.

After the second date with Monica, you'll have a nice surprise if you watch a movie with her again...

- Help Monica and Kevin with chores

Also at her home you can help her with house cleaning and help Kevin with his homework (both grants you Monica love points).

After the second date with Monica, you'll have a nice surprise if you help her again...

- Jog together

Buy her Jogging outfit in the Clothing shop, then gift it to her (on weekends).

Now you can do both jog when you invite her to (and Kevin I guess).

- Take Monica to your home

After having a photoshoot with Monica in her everyday outfit (17), you can ask her to come to your house on Weekend Afternoons.

There you can have mini-photoshoots with her, hang out together with Evelyn, or ask her to do you a solid so you don't have to attend classes for a while.

For the photo shoots you'll need the Magic outfit, and the Barbaric outfit.

- Spy on her with Kevin

You and Kevin can spy on Monica bathing and other things while at her home. (on weekends).

- Spy Cam scenes

Once you have access to her house, you can install spy cams in her bedroom. You can check these later for some nice pics.

- Photoshoot together with Rachel

Need to have the option unlocked with Rachel (see her side events for that), and 40 lovepoints with Monica.

MONICA BLACKMAIL

What better way to deal with your headmistress problem than by making her obey you? This is the smart man's path, and obedience comes with proper training.

0.1 - Gift Monica the "Barbarian Queen Dress"

Buy the Barbarian Dress from Kelly at the Clothing shop

At School, in the Afternoon, visit the Headmistress's office

Then, choose Gift, and give her the Barbarian Dress

First, some preparation before you can start to teach Monica to obey you. Get this out of the way sooner rather than later, as it will unlock one of Monica's later scenes and you can just worry about ordering her around every day.

0.2 - Gift Monica a new Phone (Optional)

Buy a new Phone from Scott at the Alley

(check the location walkthrough if you haven't unlocked the Alley yet)

At School, in the Afternoon, visit the Headmistress's office

Then, choose Gift, and give her the Phone

This is an optional step, but one that is heavily recommended. If you give Monica a phone she will have several pictures (the naughty kind) she'll send you way as you progress with her corruption.

0.3 - Visit and talk to Monica now that you can order her around (Optional)

At School, in the Afternoon, visit the Headmistress's office

Then, choose Talk, and all the topics

Her attitude is still not ideal, but Monica has to comply with your demands, so you are sure to learn new "wonderful" things about the school and your various fellow students. Notably, those on the Hotlist.

1 - Feast your eyes on titties

At the Headmistress's office, in the Afternoon, choose "Show breasts"

The start of a long journey of corruption, to make an abrasive headmistress that wanted you to drop dead into your personal plaything. Really brings a tear to a guy's eye. Anyway, every action you take from here on out will slowly increase Monica's "Corruption". Forget about Love points, from here on, the only thing that matters is if she obeys you or not. You should have to repeat this first scene a couple more times before you can unlock the next step.

This scene is extended after Monica has 4 Corruption, again after 12 Corruption, and then changes completely after step ____.

2 - Make Out with Monica (requires 3 Corruption)

At the Headmistress's office, in the Afternoon, choose "Kiss me"

Start small and ramp up the excitement. If you think about it, it's probably really fucked up for Monica to jump from being ready to expel you just a few days ago, to having make out sessions with you every so often. Life is crazy like that.

This scene is extended after Monica has 7 Corruption, again after 14 Corruption, and then changes completely after step ____.

3 - Make Monica Undress (requires 6 Corruption)

At the Headmistress's office, in the Afternoon, choose "Undress"

Breasts are not enough! See her naked from top to bottom, you gotta inspect your property, right? Of course, the first time you order her to do this she might be a little resistant, but insistence is the name of the game here.

This scene gains a new ending option after you have 8 Corruption, and another different option if you buy the "Dildo". Finally, the scene changes completely after step ____.

4 - Get a Handjob (requires 9 corruption)

At the Headmistress's office, in the Afternoon, choose "Handjob"

One of the most important steps on your journey. Monica has to get acquainted with your cock, sooner or later. Any pleasure you get from this action is simply a cherry on top.

This scene changes completely after step ____.

5 - Reward Monica's services (requires 15 corruption)

At the Headmistress's office, in the Afternoon, choose "Lick Pussy"

You have to get her used to the fact that she should also be feeling good from your escapades. Make her cum by licking her pussy and accelerate her descent into being putty on your hands.

This scene changes completely after step ____.

5.1 - Have Monica 'Help' Adrian and Bobby (Optional)

At the Headmistress' office, in the Afternoon, choose "Promote Masturbation"

Since she acquiesces to your every whim, maybe you can further degrade Monica by forcing her to perform sexual acts on the other guys too. After explaining this to her, you can Call Adrian or Call Bob while at Monica's office to have her have a small scene with one of them. These scenes expand after repeating a few times.

WARNING: This is sharing content that is optional. You can freely ignore this option if you want to keep Monica for yourself.

6 – Visit a very corrupted Monica

Visit the Headmistress' office after reaching 20 Corruption

Monica is worried that you two will be caught. To be honest, things are getting a little ridiculous... But do not fret! There must be a place in this city where all sorts of depraved stuff goes on, far away from the eyes of others. Time to find it!

7 – Sleep on it

Just go to sleep after the previous step

After much thought, you can only come to one conclusion: The only one you can think about that would know of the sort of underground sexual deviancy get-together, and would be able to get you in, is Mr. Roberts. You've had your problems with the old man, but he sure as hell must know something!

7.1 – Unlock Mr. Roberts's Office

Pay off your debt and wait for another visit from Liam

For a few more details, check the Location walkthrough. But simply playing the game for long enough will unlock this location, unless you game over from running out of money. It should take quite a few weekends, though.

7.2 – Unlock the Red Maiden and visit it with the Mask

Do the first few steps in Rachel's storyline

As mentioned, the Red Maiden is unlocked by discovering what Rachel is doing to try and get money. Simply follow the first few steps in her Walkthrough and you'll quickly unlock this Location. After getting the Mask, you'll need to visit it for the first time in order to become a full-fledged client. Then, you'll finally be ready for the next step!

8 – Talk to Mr. Roberts about your situation

At Mr. Roberts' Office, in the Afternoon, choose "Discuss Girls" from his menu

You don't have to reveal everything. But surely the old bastard has an idea or two of how to solve your problem? At least he seems very friendly now that you've repaid your debt.

9 – Buy Monica clothes

At the clothing shop, buy the "Slutty Outfit" from Kelly

Then, Gift it to Monica at the Headmistress' office

Monica will need a real knockout clothing situation to make sure she is up to the Red Maiden's standards. And perhaps you can enjoy a nice scene with Kelly after coughing up the money for the outfit...

10 – Call Monica for an Interview

At Mr. Roberts' Office, in the Afternoon, select the option 'Interview Monica'

Don't worry. Mr. Roberts' knows to keep his paws off your bitch. Of course, this doesn't mean he won't burn a hole right through her ass from staring so much! After proving you mean business, he'll let the folks at RM know you're bringing Monica.

11 – Take Monica to the Red Maiden

In the weekend, during the Afternoon, select the Red Maiden location

Now you can visit the Red Maiden on weekends! And on those days, Monica will be waiting patiently for you. You can have fun there in the Afternoons, but, as Sakura is quick to mention, it'll take a while to get Monica used to her new place of business.

11.1 – Buy a Mini-camera

At the Shop location, visit the Pawnshop and purchase the Mini-camera

Rules are only rules if they catch you! Or something like that... If you buy a Mini Camera at the Pawnshop (in the Shop location) and go back to RM, you can smuggle it in and take a few pictures of Monica! This is a necessary step to begin your journey of corruption with Monica.

12 – Corrupt Monica

Keep visiting the Red Maiden on Weekend Afternoons and seeing Monica scenes

It's going to take a while to fully put Monica into her position, until she no longer resists or refuses your orders. This means you have to go into the Red Maiden on weekends whenever you can and explore scene after scene with Monica. Patience is the name of the game here. Once you take Monica to the Café (this will happen automatically after you see every scene at the RM) you're ready for the next step.

13 – Call Monica to the Café and show her who's boss

At the Café, on Weekend Afternoons, "Call Monica" and "Sell Monica's services"

Time for one last push. Monica still has a little nagging thought in the back of her mind that she is not a slut. To fully corrupt her, you must make her strip in front of other men. Do this at the Café, and remember that you can stop them at any time. The bitch is yours, after all. And hey: You're also getting some money out of this, so no losers, right?

This is a required step to finish Monica's route.

13.1 – See the different scenes at school as you corrupt Monica

Revisit old choices of things to order Monica to do at school, after you've corrupted her enough.

Monica will never be the same once you're done with her. You can witness the change even more clearly with how she reacts to your demands at school. She used to backtalk and complain all the time, but soon she'll be begging you to do it.

Here's the list of scenes that change, and which scenes you have to see at the Red Maiden in order to change them.

-Handjob

Changed after Taking Pictures for the first time at RM, extended after Taking Pictures for the second time.

- Kiss me

Changed after Enjoying Sauna for the first time

- Undress

Changed after Taking Pictures at the Sauna for the first time

- Lick Pussy

Changed after Gloryhole scene at the Café

- Show Breasts

Changed after Gloryhole scene at the Café

14 – Have sex with Monica

Visit the RM again, and seal the deal

You've labored so much to get here! And now you have tamed the headmistress completely. She obeys your every order and does anything you order her to. Have fun with your little slave and remember: With great power...

...This is the end of Monica's route for now. Expect updates in the future.

SIDE EVENTS FOR MONICA BLACKMAIL

- Monica's messages (Blackmail)

They are available after you gave her a phone and if you meet particular requirements:

First Message: Monica corruption points>10

Second Message : Right after you gave her the phone

- Take Monica on School walks

After Gifting Monica the Barbarian Queen outfit, you can go on walks with Monica

- Use the Gloryhole with Monica

After the first time there, you can get creative and imagine all sorts of stuff if you return to the Café and take Monica to the Gloryhole again.

- Sell Monica's body

WARNING: This optional content has you sharing Monica with other Men

Return to the Café on Weekends and choose to "Sell Monica's Services"

ALICE

Evelyn's beautiful friend/rival. She is a coworker of your mom's and they couldn't be more different. She is a total tease and a lot more laid back. She is still a hard worker when it counts, though, and there seems to be a lot of bad blood between the two of them from time to time. She seems to have a good relationship with her husband on the surface, but a few problems have been rocking the boat of their love life recently...

The beginning of Alice's route is intrinsically connected to Evelyn's, and depending on the consequences of your actions you'll have the opportunity to enter into one of her two routes.

o - Decide Alice's fate

Complete steps 8 through 11 on Evelyn's section of the Walkthrough

Depending on your decisions, Alice is either gone from the Model Agency and estranged from William, or she and your mom resolved their issues at work. The continuation depends on what happened.

ALICE NOT FIRED

1 - Meet Alice at your home

In the Weekends, look for Evelyn in the Evening

Alice is thankful for your help in resolving that whole situation at work. Though you didn't do much to help her, you didn't ruin her whole presentation as you might have if things happened a different way. Things will definitely be looking up for you two in the future...

You are on Alice's Romance route!

ALICE FIRED

1 - Talk to your mom about Alice

In the Weekends, look for Evelyn

She doesn't want to talk about it much, but there's no question about it. Evelyn misses Alice dearly, and it's definitely your fault how things turned out. At the very least you should keep an eye out for the woman. Who knows what happened to her?

2 - Meet a new Maiden...

Visit the Red Maiden in the morning during weekdays, then convince Sakura to let you meet the new Maiden

(If you haven't unlocked that location, do the beginning of Rachel's storyline)

These rumors of a new Maiden get your blood rushing to some funny places... Sakura has always taken a liking to you, so there must be some way or another for you to convince her to let you see the new Maiden.

And once you do... Oh, boy. The world hasn't been kind to Alice after you got her fired and away from her beloved husband... Seems like it's time for you to decide her fate again.

If you choose to *Lie*, you will enter into the dark path of making her into a good little Maiden. Sakura is sure to like your decision, and who's to say Alice won't as well? In time. You've entered the Alice Corruption route!

If you *Promise* to help her, you will have to struggle along with Alice as she makes amends with William and Evelyn. Things might not go back to normal right away, but eventually they will. Continue to the next steps!

3 - Go see William

In the Afternoon, on Weekdays, visit the Police Station

First things first, you gotta make sure William would even consider taking her back. He loved Alice very much, you're sure, but the shock of what happened must have broken his heart.

4 - Go see Alice at the Red Maiden again

In the Morning, on a weekday, visit the Red Maiden

Okay! You managed to set up a meeting between them, but it's impossible to imagine how it will all go. You gotta let Alice know, and you should also tag along, just in case.

5 - Wait for Alice to come see Evelyn

Go home during the Evening

That was... weird. Alice clearly wants to go back to her life with William, but there are some *kinks* to figure out. You better be there every step of the way, again, uhm... just in case. Let's hope everything goes without a hitch with Evelyn, though. There's only so much energy in a young man's body.

6 - Wait for Alice and William to show up again

At home in the Evening, on a weekend, look for Evelyn

All's well that ends well... A few broken pieces of glass and some tears are what's left of the whole debacle. You just have to wait for Alice and William to show up at your doorstep again, ready for another poker night with Evelyn, or whatever else. **You are on Alice's Romance route!**

ALICE ROMANCE

You either made sure Alice wasn't hurt during her squabble with your mom, or you helped her make amends after everything went to shit. Regardless, you two will have plenty of time to grow closer, in a mostly wholesome way, in the future...

0 - Spend time with Alice at home

At home in the Evening, on a weekend, look for Evelyn, then Spend time

Time to enjoy the spoils of war! Or peace, whatever. Make sure to get closer to Alice now that she and Evelyn are the best of frenemies again! Though William is still finding it awkward to carry on, it's just a matter of patience until things settle back to normal, right?

1 - Spend time with Alice again

At home in the Evening, on a weekend, look for Evelyn, then Spend time

Your quest to get into everybody's good graces continues! William is only getting more aloof, but Alice and Evelyn are having fun, despite your mom's attempts not to, and so should you!

...This is the end of Alice's route for now. Expect updates in the future.

ALICE CORRUPTION

If you're going to screw her over, why not go all the way? Not only did you get Alice fired, but now you're going to sabotage her attempts to get her life back, and instead will put your efforts into turning her into the perfect Maiden...

o - Visit Alice at her new job

In the Morning, in a weekday, visit the Red Maiden and Pick Alice

Now that Alice is nice and cozy at her new job, the least you could do is ease her into it... This might be a long road, but you can already see what lies at the end of it: a brand-new toy for you to play with.

...This is the end of Alice's route for now. Expect updates in the future.

SIDE EVENTS FOR ALICE

- Alice Gym events with Lina

This is available once you know Alice and already have some love points with her. (Gift her a phone, be nice and funny, play poker with Alice and Evelyn.)

Lina must have had her haircut already. To get there, check Lina's walkthrough.

Note: These scenes are unavailable if you get her fired during Evelyn's storyline, so you should see these beforehand if that is the route you want to take.

At the Gym (evening) -> Exercise until Alice shows up

Keep choosing 'Exercise' with Lina until you have the 'Challenge Alice' option in the gym.

To get the perfect ending you need to train hard (don't get distracted on Alice) and have STR>40 (this attribute is optional, just to get a better ending).

Don't forget to check other possibilities in that event (do stuff with Alice).

After completing this event Alice will now join you in the gym on Wednesdays and Thursdays.

- Alice's messages

They are available after you gave her a phone and if you meet particular requirements:

First Message: Alice relationship ≥ 3

Second Message: Alice relationship ≥ 6 and have all photo sessions with Alice completed.

Third Message: Got Alice fired and helped her makeup with Evelyn (went into Alice Romance route)

Fourth Message: Didn't get Alice fired, then met her at home, thus unlocking Alice Romance route

JENNIFER

Jennifer is very shy. Especially with the main character, I wonder why? Anyway, getting close to her should be easy. Just hang around the Library as much as you can, and soon you'll get all sorts of opportunities to bond.

Also, there's something familiar about her, but you can't really tell what's going on for now. Oh well, I'm sure it will all make sense in time.

1 - Visit the Library for the first time

In the Evening, select the Library from the map screen

You'll have a bit of nostalgia going back to the library, although your memory might be a little off. A quick meet cute, and you and Jen are already on speaking terms! Maybe take this opportunity to get acquainted with the girl. Use her Talk options to learn more about her, and maybe get a few easy lovepoints.

1.1 - Unlock Rose (Optional)

In the Evening, visit the library again after getting a few lovepoints and after Talking about the Library with Jennifer

This scene will trigger automatically when you visit the library after you exhaust Jennifer's Talk options and get some lovepoints with her. You meet her sexy boss, Rose, what a broad! She is back from her vacation, and after meeting her in the Morning, alone, you can visit the Library at other times. Although you won't be able to get closer to Jen like this, maybe you can get closer to Rose instead?

2 - Help Jen a few times

At the Library, in the Evening, choose 'Help' from Jennifer's menu

Taking care of the library can get lonely and is surprisingly hard on the arms and shoulders! Lend Jen a hand every once in a while. Soon, you'll get a particularly hard shelf to reach... an opportunity for some pervy action or maybe a chance to impress Jen.

3 - Study at the Library a few times

At the Library, in the Evening, choose 'Study' from the main menu

Even when you're not helping Jen directly she enjoys the company. After studying a few times at the Library she'll muster up the courage to come talk to you. She is pretty knowledgeable about this stuff. Now you can study together! This will certainly speed up your brain training.

3.1 - Old Friends (Optional)

At the Library, in the Evening, choose 'Study Together' from Jennifer's Menu

You must have either Confronted or Apologized to Fiona, and must have talked with Jen about her

A night like any other... except Jen has got a bad headache and some stress that needs getting rid off. When out for a walk on a suspiciously familiar park, you chance upon Fiona, and boy, do these two not fit together at all. But I don't know... there might be some untapped potential here.

3.2 - Old Friends 2 (Optional)

Talk with Fiona about Jen, Then, at the Library, in the Evening, choose 'Study Together' from Jennifer's Menu. Afterwards, see Fiona's message from your phone.

After listening to Fiona's version of why she and Jen are on bad terms, you set out with the latter once again for some relaxation. An, expected, second encounter with Fiona ends with even weirder complications. Time will tell if you can get these two to be friendly. But for now, check your messages for one last surprise from Fiona.

4 - Unlock the Art Club

Visit the Library in the Evening again after reaching around 12 lovepoints

Soon enough, you'll learn more about Jen. She's an artist! Well, turns out she practices her craft at school in the morning. Now that you know, and have been properly invited, maybe you should visit her some time?

5 - Visit the Art Club for the first time

At School, in the Morning, select Art club from the menu

Time to see what all the fuss is about with this 'Art' business. Oh, this place is actually kind of nice. Maybe you should come by every once in a while.

6 - Inquire about the Secret Painting

At the Art Club, in the Morning, select Secret Painting

What's this about a 'Secret Painting'? That just makes it seem even more interesting! But Jen doesn't seem to budge about this. Guess you're just going to keep trying?

6.1 - Inquire about the Secret Painting again! (Optional)

At the Art Club, in the Morning, select Secret Painting

What the hell, Jen? It's just a painting, what can possibly be so important or embarrassing about it? Huh... I guess that makes sense actually. So she thinks you have the potential to do artistic things too? Well, you're quite an artist with a camera already...

6.2 - Invite girls to take Special Pictures at the Park, then go back to Jen (Optional)

At the Park, in the Afternoon, select 'Special picture for Jennifer' then pick a girl

Afterwards, go the Art Club in the Morning and select 'Show Jen Photo'

Alright, hear me out. Maybe if you take pictures of other girls and show them to Jen she might understand your feelings for her! That's kind of stupid only on the surface, she said she wanted you to be an artist, didn't she? Problem is... you're going to need to be on good terms with those other girls before they'll agree to this. After taking a picture and taking it back to Jen she'll be so happy with your progress! And each new pic will get you two further along as well...

7 - Inquire about the other paintings

At the Art Club, in the Morning, select 'Jen's painting'

If she doesn't want to talk about it, then she doesn't want to talk about it. Maybe there are other paintings she can show you? Oh wow, she actually seems pretty talented. Maybe you could pose for her some time?

8 – Pose for Jen

At the Art Club, in the Morning, select ‘Pose for Jen’

It wouldn't hurt to have a painting of yourself. Let Jen know and she'll be glad to do it. Too bad you didn't get to keep it this time! But hey, this gives us a few ideas... Maybe you could bring other girls over? Regardless, Jen promised the next painting she does of you is yours, so you should get on that when you can.

8.1 – Invite girls to pose for Jen (Optional)

At the Art Club, in the Morning, select ‘Ask a girl to pose’ then choose someone

Since she's cool with the idea, somewhat, let's bring other people over for some threeway fun! Okay... maybe it won't go that far. At least at first. But, some cool things are sure to happen! You do need to have given these other girls phones, but surely you're not ignoring them and just going for Jen, are you? What a romantic.

9 – Pose for Jen, again

At the Art Club, in the Morning, select ‘Pose for Jen’

You're quickly becoming an expert model! Maybe you should drop the whole photo hunting business. No? Well, this is cool as a side hobby. Jen gets so nervous when you're alone, though. Good thing her bestie, Grace, decided to show up just in time! Your relationship is improving by leaps and bounds. Wait, you didn't just ignore Jen and thought about Grace, did you? Well, if you did, at least your dreams will be fun tonight...

10 – Meet an old ‘friend’

At the Library, in the Evening, choose to ‘Study Together’ in the Jennifer menu

Maybe it's time to go back to the library and have another study session with Jen... although, there's an unwanted visitor. Bah, just do what he wants to get rid of him!

10.1 – Get a photo of mom (Optional)

At home, in the Evening on Fridays, look for Evelyn

This option is only available if Liam knows Evelyn and the player decided to take her picture instead of Jen's

You'd rather deliver your mother's pictures rather than Jen's? It doesn't matter either way, just get rid of Mr. Roberts when you can, and be done with this nonsense! After you get the picture, bring it back to the library and give it to the old geezer.

11 - Console Jennifer

Visit the Library in the Evening

Damn, Jennifer is pretty devastated. You get it, this place is her whole world, right? Anyway, you better figure out something to get her mind off all these bad thoughts. Maybe Scott can give you some help?

12 - Purchase 'Literature'

At the Alley, in the Evening, purchase an Erotic Book.

Then, bring it back to Jen at the Library

This is sure to get her mind off things. Surely you know Scott at this point, don't you? If you don't, maybe talk to Adrian and Bobby at school to unlock the Alley. Once you do, a dirty book is only a few dollars away. Give it to Jen and maybe she can relax a little.

13 - Catch Jen in the act

Visit the Library in the Evening

Make sure to bring lockpicks for this one! Our pal, Scott, surely has them for sale. Once the door is open, you can see Jen doing something quite unusual. For her, at least. You can take this scene in any direction you like. But from now on, things are going to get even more interesting.

14 - Discuss 'Literature'

At the Library, in the Evening, choose 'Ask about Erotica' in Jennifer's menu

Jen is still too shy to discuss these things openly, but we are getting there. Seems books really are the way to her naughty side. Time to spend some more money!

15 - Purchase more 'Erotica'

At the Alley, in the Evening, choose 'Ask about a sex book'

Then, bring it back to Jen at the Library

Scott comes through, once again! Although this book seems a little... technical? Mushy? I don't know. Let Jen be the judge of that! She is the reader, after all. And once practice rolls around...

15.1 - Get Jen a Phone

Buy a Smartphone at the Alley and choose to 'Gift' it from Jen's Menu at the Library

If you haven't done so yet, now that you're acquainted with Scott, get a brand-new phone from him and give it to Jen. You're bound to get some fun messages every now and then. And it will be necessary for a particular message down the line.

16 – Get some practice

At the Library, in the Evening, choose ‘Practice sexual positions’ in Jennifer’s menu

Some good old fashioned practice is always required eventually. This is the beginning of a new page in your relationship with Jen. Slowly, but surely, she is getting used to the idea of sex.

16.1 – Get closer to Rose (Optional)

Visit the Library in the morning or the afternoon and study a few times

Maybe this is a good opportunity to get closer to Rose. If you do, a different choice presents itself in the next scene. It won’t take very long, anyway, she’s a very... aggressive kind of woman. Check Rose’s walkthrough for a quick rundown of what to do.

17 – Get some more practice

At the Library, in the Evening, choose ‘Practice sexual positions’ in Jennifer’s menu

A good visitor at last! Thank you, Rose. If it is up to her and Grace, Jen would have jumped your bones by now! With a little help, you advance even further in your sex education.

18 – Get one last good bit of practice...

At the Library, in the Evening, choose ‘Practice sexual positions’ in Jennifer’s menu

Fuck yeah! This is the one, I can tell! Jen is getting super excited, even a girl like that couldn’t stop at this stage... what’s that? Is that Rose at the door again? ...that old cockblocker couldn’t wait a few minutes?! Oh well, seems Jen’s whole world is crashing down again, and no pictures can save it this time. We need a plan, and fast.

19 – Console Jen... again

At School, in the Morning, visit the Art Club again

Things aren’t going to get better by themselves. Jen is a husk of her former self, and it’s up to you to help her. There is uh... more than one way to do that. But both are temporary. At least Jen relaxed for a second, and now you can hatch some sort of goal at least.

20 - Figure out what to do

Visit the Library during either the Morning, or the Afternoon

Then, make Breakfast at home

Back at the library again, Rose explains to you what her troubles are, but a solution won't come so easily. Or will it? The only person you can go to for this is Evelyn. Better make her some breakfast at home to soften the woman before a complicated request. Pray for a miracle.

21 - Bring your kooky plan to Jen

At School, in the Morning, visit the Art Club again

Jen is getting worse by the day, but at least you brought something useful now! The Art Contest is the perfect solution! She is a great painter, surely she can win this blasted thing? First step is convincing her, Jen is not confident to begin with, and in this state she is even more hopeless.

22 - Check out Jen's Message

Look at your phone when at Home, and look for Jen's messages

You better have given your phone to Jen by this point, my friend. Anyway, there are a lot of things we have to do to get ready for the Contest. Let's take them one at a time.

22.1 - Ask Evelyn for help

Choose the option 'Ask for help in the art contest' on Evelyn's menu either at the Model Agency on Weekdays, or at home on Saturdays in the Afternoon

Evelyn has plenty of experience getting women to look their best. And she promised to help before! So call in that promise and get her to pretty Jen up for the event. Too bad you'll have to buy a dress too...

22.2 - Buy the overpriced dress

Visit the 'Clothing Shop' from the 'Shop' menu, and buy the 'Special Evening Dress'

Women sure have it tough. Buying these ridiculously priced clothes for all sorts of events must be hell! Although, men are usually the ones paying, so... Anyway, Kelly is moved by your kind disposition (or something), so get some special kind of fun with her.

22.3 – Ask Rose for help

Visit the Library in the Morning/Afternoon

Then, visit the Library in the Evening

Getting a sponsor is strangely difficult. Whatever is going on behind the scenes of this event must be some crazy shit! Anyway, Rose worked her magic and Jen has a dinner appointment now. Better accompany her to make sure it all goes well.

22.4 – Take Jen to Sponsor Dinner

At the Library, in the Evening, choose ‘Go to sponsor dinner’ from Jennifer’s menu

Tough night ahead. This guy gives all sorts of bad vibes, in a younger Mr. Roberts kind of way. But you need his help, so you better do your best. If you want, you can try to get some blackmail on him. This means using Jen as bait, he won’t get very far at all, but it’s still going to rub you the wrong way. You should really try and convince him, even if you fail at that I’m sure you can get some unexpected help...

22.5 – Ask Grace for help (Optional)

At the Art Club, in the Morning, select ‘Ask Grace for help in the Art Contest’

Grace is Jen’s best friend! Surely she wouldn’t leave her high and dry? She usually crashes at the sofa in the clubroom after her tough shifts. Next time she does that, just ask her about it.

22.6 – Ask Fiona for help (Optional)

On Fiona’s menu at School, choose ‘Ask Fiona for Help in the Art Contest’

This is only available if Fiona has posed for Jen at the Art Club, and to that, you must have done the Old Friends content at 3.1 and 3.2, and checked Fiona’s message.

Whether Fiona obeys you, or you obey her, you should enlist her help to get Jen the win! It’ll probably be valuable, and you are all on good terms now, right? ...right? Look for Fiona at school and do whatever is necessary to bring her to the Art Contest.

22.7 – Figure out your past with Jennifer (optional)

Talk with Evelyn and Rachel about your dreams, then, have a final dream

All throughout Jen’s route, you must have stumbled upon these strange dreams with a mysterious girl from your childhood... ask Rachel and Evelyn about it, and you’ll get a special last dream with a surprise reveal. If you somehow haven’t figured it out by this point... Anyway, this should unlock an extra scene at the end of the Art Contest! So make sure to get this before going or you’ll lose it.

23 - Win (or Lose) the contest

Option is 'Go to the Art Contest' at the Library, in the Evening

Alright, this is the big one. From now on, things will never be the same, so before you embark on this competition, be advised:

IF Jennifer loses, you will enter an alternate path that will have completely different content. No Library means no Rose, and Jen might crack in a few unexpected ways when everything goes to shit. Even stuff that used to be available at the Art Club will be gone, so you better do all cross-content with other girls (Like posing scenes with Lina and Monica, and Special photos at the park) before going onwards.

IF Jennifer wins, you don't have to worry about skipping over content, but you better make SURE you're going to win. This means having sky-high stats and enlisting the help of as many people as possible.

All that said... let's get on with it.

23.1 - Winning

Convince at least 3 judges to vote for Jen, and stop Liam from changing the votes

Five members of the jury can be influenced. The contest is already bought, but by dealing individually with each of the judges you can gain the necessary 3 votes to win the whole thing. Let's go over each of them individually:

Flamboyant Guy - Charisma Test

It's a battle of charisma here, if you bring the onlookers to your side, the guy will be forced to vote for Jen to save face. Either you got the stat to beat this, or you don't.

Shady Guy - Strength Test OR Logic Test

Fucking Scott is here? Well, you're hardly friends enough for him to help you and put himself at risk. You need to scare him straight, or make him understand he can get away with it. Either you got the stat to beat this, or you don't.

The Blonde - Grace Help

That's Grace's so-called 'Guard Dog'. Oksana cannot be bent, at least not by you. No stat on this earth is going to help you, only Grace, if you asked her to come to the Contest.

Woman in the Back - Endure some pain

Yeah, okay. This one is weird. This lady has some unsavory kinks. Endure your torture until the end, all for Jennifer, of course.

Redhead – Fiona help

This girl seems to be here against her will, and she doesn't care for the elite art side of things. If you asked Fiona to show she will change things around, otherwise, no dice.

Stop Liam!

No stats are required for this, all you gotta do is choose to 'Confront him'. Of course, you still need to have convinced at least 3 judges, but surely you managed that, right?

If all goes according to plan, you must have won the Art Contest! Congratulations. Enjoy the rest of the evening with Jen. **You are now on Jen's Romance Route**

23.2 – Losing

You might be asking yourself, why would I want to lose? Well, it's not like Jen is going to die if this thing goes sideways, right? I mean, you'll still be there for her. Even if she goes batshit insane and becomes obsessed with you. That could even be a perk, depending on what kind of a guy you are. (A very brave kind of guy.)

Don't Convince enough Judges

All being said, this is beyond your control. If all your stats are high enough, you'll naturally convince the three you need, and even more if you brought Fiona and Grace. Luckily, there's a way around that...

Let Liam change the votes

Good ol' Liam was sent for one last bullshit attempt at getting that wacko Chelsea to win the competition. If you just turn your eyes away, and let him do it, Jen will lose no matter who you convinced to vote for her.

If all doesn't (or does, if you're a twisted motherfucker) go according to plan, you must have lost the Art contest. Congratulations? Enjoy the rest of the evening, it ends with some surprises. **You are now on Jen's Yandere Route.**

JENNIFER ROMANCE

With the Library saved from the grasp of the old man, you and Jennifer are free to do as you please again! Time to enjoy your budding romance.

1 - Meet Jennifer again at the Library

Visit the Library in the Evening

Jennifer still can't believe you made it. Now the responsibility is much greater, so you should take this time to figure out what to do with the Library moving forward. Of course, you can still take a few nice pics in the meantime!

2 - Meet Lina and Jen in the Library

Visit the Library in the Evening

That was a strange dream... but the idea isn't so bad when you think about it. Let's take a looksie at the Library again. Who knows? Maybe luck will strike again.

NOTE: To progress further, you must have advanced Lina's route until her scene in the hospital.

3 - Attend classes and meet Lina afterwards

At School, in the Afternoon, choose Attend classes

Man, Risa and Lina should really resolve their differences sometime. Although, maybe siblings never really get over one another. Anyway, at least you got some fun out of their spat, even though I'm not sure it will help with the current problem...

4 - Meet Lina and Jen in the Library (Again)

Visit the Library in the Evening

Good to see Lina and Risa stopped fighting! For now, at least. It's fortuitous that it happened too, because her sister can certainly help Lina with her studies together with Jen. And maybe, just maybe... this might come in handy with your plans for the future of the Library.

...This is the end of Jennifer's Romance route for now. Expect updates in the future.

JENNIFER YANDERE

Things have really gone to shit, haven't they? I can't believe Jennifer ended up snapping in such a radical way, but maybe that side of her was always hiding beneath the surface. Now you gotta get used to this new Jen, and hopefully no one will get hurt in the process...

1 - Meet Rose one last time

Visit the Library in the Morning/Afternoon

You've disappointed not only Jen, but also Rose. The Library was hers, after all. Say your goodbyes, and don't expect to see her again anytime soon. She doesn't blame you, but she just wants to get away from this town, and who can blame her?

2 - Meet Jen at school

Visit the School during the Afternoon

You haven't seen Jen in a while, but you're not even sure if you want to at this point. She's ridiculously scary, but I have a feeling she'll find you herself when she wants to...

...This is the end of Jennifer's Yandere route for now. Expect updates in the future.

SIDE EVENTS FOR JENNIFER

- Jennifer's messages

They are available after you gave her a phone and if you meet particular requirements:

First Message: Reach more than 10 lovepoints with Jennifer

Second Message: After posing for Jennifer in the Art Club twice

Third Message: You tried to convince Jennifer to participate in the art contest

Fourth Message: Jennifer lost the art contest (Yandere route)

Fifth Message: Jennifer won the art contest (Romance route)

Sixth Message: Grace helped you in the art contest

Seventh Message: After seeing the second hospital scene with Jennifer

- Jennifer Hospital scenes

Once you unlock the Hospital location, you can trigger the first scene there with Jennifer by visiting during the Afternoon, as long as you have already unlocked the Art Club at school. The second Hospital scene happens if you visit during the afternoon again, after completing the Art Contest (regardless of the result).

- Invite girls to pose for Jen

At the Art Club, in the Morning, select 'Ask a girl to pose' then choose a girl

This option is available after you've unlocked the Art Club and posed for Jen yourself. The girls you can invite depend on how far along you are on their routes.

Lina - Must have >30 Love points with her, also she must have had her haircut

Monica - Must have >25 Love points with her, if on Romance route

or, must have >20 Corruption points with her for the first scene, if on the Corruption route. Then, must 'complete' her training at the RM for another scene

Risa - Must have reached step 4 of Jennifer's Romance route, and also have completed Lina's Panty Thief event. For the 3rd posing scene, must have told Risa that you love her as well as Lina.

FIONA

Fiona is mad at the player for the creep pictures. In order to get close to her, you have to make a choice between kissing her ass (not literally... at first) or showing her who's the boss (you).

Be mindful that she has two wildly different routes, her personality won't completely change when you decide on one or the other, but she sure as hell won't treat you the same depending on your choices.

To start, you should properly meet Fiona and learn more about her:

1 - Look for Fiona

After a couple of days, in the Afternoon, at School, go to the bathroom.

You find Fiona doing some... questionable stuff. The first choice is more amicable and gives lovepoints, while the second is more aggressive and gives sub points instead. These sub points will be important if you wish to make Fiona more submissive. Note that you might have to check the bathroom a few times, you first need to meet Bobby, Adrian, and Kevin before you spot Fiona.

2 - Look for Fiona... again

Again, in the Afternoon, at School, go to "Find Girls" and "Fiona".

Same deal here, first choice is easygoing and gives love, second is abrasive and gives sub. There'll often be these kinds of choices when it comes to Fiona until the player is locked into one of the two routes.

2 - Challenge Fiona

Again, in the Afternoon, at School, go to “Find Girls” and “Fiona”. On the menu, select “Challenge”.

Now that we know Fiona can often be found playing Squash, we can try and challenge her! Unless the player already has quite a bit of strength (19 or more) things will probably not end up well... but fret not. If you want to prove to her who is the alpha in this relationship, you can keep trying... and trying... and trying... This will raise your strength as well, until you reach 19 and finally beat her! But to get those coveted Fiona sub points you are going to need 25 whooping Strength! Or, you can just accept your place beneath her and move on.

2.1 - Have Lina Challenge Fiona (Optional)

Talk about the topic “Fiona” with Lina. Afterwards, in the Afternoon, at School, go to “Find Girls” and “Lina”, then select “ Lina Challenge”. Or, after talking about Fiona with Lina, go to Fiona’s menu and select “Call Lina for a Challenge”.

This is a fun little side-event that is not necessary for progressing through Fiona’s storyline, but the opportunity to see it will be gone after you’re locked onto one of her routes. So if you want to watch, do it sooner rather than later! You must already be somewhat friendly with Lina to ask her for help (you know you’re good when she has a new haircut). As usual, there are many different options here and a couple opportunities for some sub and love points.

3 - Give Fiona a Massage

Buy a Massage Table, then on Fiona’s menu select “Offer Massage”.

Fiona is too much of a hardass to go to a professional and fix her neck. It falls to the MC to help her out, and this will go a long way towards apologizing to the girl. Again, there are a couple of “talking back” options that will give the player sub points, but the most important cheat sheet you need for this event is that when it gets to the massage proper, you gotta do it in a certain order to get the best stuff:

Back -> Ribs -> Buttocks -> Feet -> Neck

Remember that you get a different scene depending on which oil you used on the massage, so make sure to check both out!

4 - Check Fiona’s Home

Open “Dorm” location and visit it after buying Lockpicks at Alley. There are a couple different ways to go about this:

-If you are already on good terms with Monica OR have blackmailed her, just ask her about Fiona.

-If you have unlocked both the Alley and Digital Arts locations, you can buy lockpicks from Scott and break into the Teacher’s Room in the morning at School. After you try to get into the school system, ask Tobias about it and he’ll help you out.

Time to pay Fiona a visit at home. Or rather, go snooping around when she's not there. But first you got to figure out where she lives, and she is not about to share that with you herself. If Monica likes you (or if she can't refuse you) you can just ask her about Fiona. Otherwise, you're going to have to unlock Digital Arts by talking to Jennifer at the Library, and you'll also have to unlock the Alley by talking to Adrian and Bobby in the School bathroom in the Afternoon.

5 - Install Spy Cams

Buy Spy Cams from Scott in the Alley, then visit the Dormitory in the Afternoon

Since Fiona doesn't seem to want to share with you, we're going to have to go through radical measures. By installing a couple spy cams in her bedroom, you might be able to garner some additional info on how the hell she lives her life.

WARNING: Installing the Spy Cams is not optional to progress her story, but checking the contents is. If you do decide to see images of Fiona in her bedroom, you're bound to see her pictures of her with other guys. Don't worry, she won't do this after you're into one of her two routes. But until then, if you don't want to see it, don't check the contents of the Spy Cams.

6 - Apologize to Fiona OR Confront Fiona

The defining moment of your relationship. This choice will put you and Fiona into a Master/Submissive arrangement. Who calls the shot and who obeys is up to you.

Apologize by: Buying a cellphone from Scott in the Alley, then visiting the Dormitory in the Afternoon and choosing to apologize

If you decide to give in to Fiona's demands, she will treat you well...ish. All you have to do is give her a proper gift. This will start the **Dominatrix route**. After this, Fiona is going to use you to get back at everybody that has slighted you in the past. The perks? You get to have some fun in return.

Confront by: Acquiring sufficient Sub Points (5) and seeing Fiona at the School in the Afternoon and choosing Confront. Also needs a cellphone from Scott.

If you decide, instead, to make Fiona obey your orders instead, you first have to get enough Sub points with her. If after doing all the previous events you don't have enough, you can do the repeatable Challenge until you have enough strength (30) that you are beating Fiona so hard that she can't help but respect you. Do this a few times and you'll get enough Sub points. Once you Confront her you'll enter the **Submissive route**. After this, you are going to get back at everyone that messed with her in the past, gotta take care of your pet now.

There is a minor split on the routes for now, but they soon follow the same steps again. You can also now Talk to Fiona at school in the Afternoon. If there are events with other girls that require you to talk with her (like stuff with Jennifer), now they should be available after talking with her about appropriate topics.

IF FIONA DOMINATRIX

6.1 – Fiona’s Reward

Visit the Dorm again in the Afternoon

After you apologize to Fiona, she is going to send you a message from her brand-new phone. Check it, and after that, once you visit the Dorm again, you are going to get a... different reward than you were expecting. But at least now you’re in her good graces.

6.2 – Fiona’s Reward... hopefully?

Visit the Dorm again in the Afternoon

After checking another message from Fiona, you’re invited over for a second time. The MC does get some action this time, but not nearly as much as he was hoping for. We’re getting there though.

IF FIONA SUBMISSIVE

6.1 – Catch Fiona Changing Grades

Visit the Teacher’s Room at School in the Morning. You’ll need to have lockpicks bought from Scott in the Alley for this.

Don’t forget to check Fiona’s message after confronting her, or this scene won’t trigger. But man, did you really expect her to play by school rules? Anyway, you’re just reminding her who is the boss for now. But soon we’re going to have to start punishing her for her misbehaviours...

ON BOTH ROUTES

7 – Go Work at the Storehouse

Select the Storehouse from the City Map on Weekend Mornings

Now that Fiona is warming up to you (somewhat) you can occupy your mind with other thoughts. Don’t forget to keep your body in shape by visiting the Storehouse and earning your keep. You never know what tomorrow brings...

8 – Wait for Fiona to Contact You

Go to sleep at home or pass the time until the next day

It’s just a matter of waiting until Fiona wants to talk to you. She’ll give you a call, I’m sure. So just sit tight and relax, maybe do something productive with the rest of your day?

9 – Look for Fiona at School

In the Afternoon, at School, go to “Find Girls” and “Fiona”.

There must be a way for you and Fiona to deal with the sort of bastards that used to make her life hell. You just have to get together at school and go from there. I trust everything will be fine!

10 – Look for Fiona at School, again

In the Afternoon, at School, go to “Find Girls” and “Fiona”.

Things are moving well, despite Fiona’s weirdness about this whole thing. It’s simply a matter of getting the help you need, I wonder who she has in mind that could make the situation any easier to deal with?

10 – Look for Fiona at School, one last time

In the Afternoon, at School, go to “Find Girls” and “Fiona”.

Time to confront the old bastard! This is the first of many douches you’ll have to deal with when helping Fiona, but it sure feels good to bring them down a notch. I bet he doesn’t even see it coming, especially with such a good distraction from Fiona’s friend.

11 – Check your messages

At home, use the Phone to look at Fiona’s messages

That whole ordeal with Mr. Kennedy went swimmingly. But I suspect there is a bumpy path ahead. Fiona should be thankful for now, so maybe she’ll contact you to ask for more help?

12 – Visit the Repair Shop

Select the Repair Shop from the City Map on the Evening

This job doesn’t seem very glamorous, but somehow it fits Fiona. Guess it’s just another place you’ll have to visit to help her. The girl seems to depend on you more and more every day.

13 – Continue to Visit the Repair shop

Visit the Repair Shop on the Evening several times and choose to help Fiona until you have the opportunity to follow her and find out what she is up to

This is a long step that will have you help Fiona over and over at the Repair Shop. You’ll find out more about Flynn, witness their car wash situation. Scare off a few mooks, maybe a dog... All around fun. But at the end of it, your relationship with Fiona should have become all the stronger for it. When you eventually follow her and discover where she goes without telling you, then you are ready for the next step.

14 - Go talk to Scott about the abandoned building

Select the Alley from the City Map on the Evening, if you haven't unlocked this location, see how to unlock it in the Location section of the Walkthrough

The sneakiest guy you know is the first person that comes to mind that could help you and Fiona get into that abandoned building. But I thought he and Fiona were pals? I wonder why he won't help her...

15 - Help Scott to get Keys for Fiona

At the Alley, in the Evening, select "Keys for Fiona"

Scottie doesn't work for free, and why should he? It seems like getting these damn keys is very dangerous, so he is employing your help with some particularly nasty stuff he also has to deal with. Just remember: You're doing this to help Fiona, careful not to start enjoying it.

15.1 - Get more keys from Scott

At the Alley, in the Evening, select "Keys for Fiona", as long as it is still available

Don't ask me how I know, but you'll need more keys than that if you want to fully explore the abandoned building... You can do this now or later, but eventually you'll have to go to Scott again or be stuck on your progress with Fiona

16 - Give Fiona the first key

At the Abandoned Hospital, select "Give Fiona the Key"

Time to see what the big deal is with this building. Fiona doesn't want to talk about what she's doing or why, but as long as you stick around she is sure to open up. A little while back she wouldn't give you the time of day, look at what you achieved since!

16.1 - Hang out at the Abandoned Hospital

At the Abandoned Hospital, choose to "Hang Out"

As you unlock more rooms and use more keys around the Abandoned Hospital, you'll have the opportunity to have fun with Fiona at the various locations. It's a good idea to do this right now, and re-check the events as you unlock more doors. Eventually you won't be able to progress until you see the many Hang Out options.

17 - Give Fiona the Second Key

At the Abandoned Hospital, select "Give Fiona the Key"

If you haven't yet, you might need to help Scott at the Alley again to receive the second key. But once you have it, it's back to the weird building and Fiona. Let's hope this time things don't get quite as dramatic...

17.1 - Hang out at the Abandoned Hospital

At the Abandoned Hospital, choose to “Hang Out”

Once again, remember to exhaust the new Hang Out options before moving on. Scenes will change slightly as you get closer to Fiona and unlock the secrets of this place.

18 - Explore the Abandoned Hospital

At the Abandoned Hospital, choose to “Keep exploring”

There are still many rooms you haven't checked since unlocking that last one. Maybe give them a go. Who knows what else is there to find in this place? Maybe something actually useful for once?

19 - Explore more of the Abandoned Hospital

At the Abandoned Hospital, choose to “Keep exploring”

Damn, alright, now you are getting somewhere! First of all, the book, diary, whatever, is pretty hot. Second of all, Fiona thinks so too! Regardless of who is at the top, there's fun to be had as long as you keep learning about the abandoned hospital's, dare I say, sexy past.

...This is the end of Fiona's route for now. Expect updates in the future.

SIDE EVENTS FOR FIONA DOMINATRIX

- Fiona Dominatrix's messages

They are available after entering her route and if you meet particular requirements:

First: Immediately after entering Dominatrix route

Second: After the first Fiona reward scene

Third: After the second Fiona reward scene

Seventh: After seeing the first car wash scene at the Repair Shop and 40 lovepoints

Eighth: After dealing with Rachel's bullies (check her side events for that)

- Fiona Dom Night Call

Happens when you go to sleep with more than 12 lovepoints with Fiona. Must be on Fiona Dominatrix route. The second night call happens at 26 lovepoints.

- Help Fiona take a test

Attend Classes at school after entering her Dominatrix route

- Fiona Hospital scenes

After you have met Fiona for the very first time at School, simply visit the Hospital in the afternoon. The second scene will trigger after you have chosen one of her routes when you visit the Hospital during the afternoon again.

SIDE EVENTS FOR FIONA SUBMISSIVE

- Fiona Submissive's messages

They are available after entering her route and if you meet particular requirements:

Fourth: After the second time on the playground with Jennifer

Fifth: Immediately after entering Submissive route

Seventh: After seeing the first car wash scene at the Repair Shop and 40 lovepoints

Eighth: After dealing with Rachel's bullies (check her side events for that)

- Fiona Sub Night Call

Happens when you go to sleep with more than 7 lovepoints with Fiona. Must be on Fiona Submissive route. The second night call happens at 26 lovepoints.

- Help Fiona take a test

Attend Classes at school after entering her Submissive route

- Fiona Hospital scenes

After you have met Fiona for the very first time at School, simply visit the Hospital in the afternoon. The second scene will trigger after you have chosen one of her routes when you visit the Hospital during the afternoon again.

SKYLAR

The strangest girl in the school. And one of the prettiest... Skylar has a few screws loose and is very easily taken advantage of. She doesn't seem to care about the whole photo maniac incident, or maybe it is that she doesn't even understand what the hell that was about?

Regardless, you would think improving your relationship with this girl would be a breeze, but you just can't seem to find her! You can only bump into her occasionally at first, until you eventually figure out where she goes and what she likes to do.

0 - Unlock Skylar progression

See various scenes unlocked by progression with the other girls

Unlike other girls, Skylar's route is heavily dependent on how far along you've gotten in the routes of the other characters. She is special like that... To get close to her, you gotta get close to everyone else and wait around for her special scenes to trigger. Below is a list of these progression scenes. They don't have to be done in this particular order, of course.

0.1 - Skylar in the park [Evelyn]

Go jogging with Evelyn several times (Morning, look for Evelyn) with 9+ love

Gotta get active to meet new people! If you keep working out with your mom every day you'll improve your relationship with her to begin with. So it's really only a matter of time before you trigger this scene. Help her out (does she need help? It kind of looks like she jumped in the water herself...) and go from there.

0.2 – Skylar in the park (again) [Lina]

Unlock, then “Ride Bicycles with Lina”. Then, “Take Pictures” in the Park during the Afternoon.

Does this girl live somewhere around here or something? Sheesh. Anyway, after you know a few different spots in the park, from your riding adventures with Lina, (that sounded dirtier than it really is) you’re going to have a new meeting with Skylar here when you’re taking photos.

0.3 – Skylar Mannequin [Fiona]

Enter either the Dominatrix or Submissive route with Fiona (doesn’t matter which one you chose). Then, visit the Clothing shop.

How does she keep coming up with this stuff? This girl’s head is in the clouds, but by god you’ll take advantage of her roleplaying nonsense to cop a feel, right? Better do that quick, though. Fiona is her best friend and I could swear I saw her just around the corner...

0.4 – Skylar at the Cafe [Rachel]

Enter either the Love or Corruption route with Rachel (doesn’t matter which one you chose). Then, visit the Cafe in the Afternoon.

Seems like Skylar is almost like a celebrity around this town... a crazy girl kind of celebrity. So she just shows up at the Cafe and starts pretending to work? At least have fun with her on her “break”. Who knows where she’ll go next.

0.5 – Skylar invades your Dream [Monica]

Enter the Monica Blackmail route OR Visit Monica’s House and Hang out with Kevin 3 times.

Then, go to sleep.

Ok, I get it we’re trying to go around town and bump into this girl. But bumping into her in a dream? This is still a dream right? There’s no way she’s actually in here with you. It must just be your imagination...

0.6 – Skylar at the Science Club [Jennifer]

Convince Jen to compete in the Art Contest (Step 21 in her Walkthrough)

Then, visit the School in the Morning

Ok, so she does have friends or something. If you can call them that? I don’t even want to talk about Steve, but even this Riley girl is sort of weird in a way. Well, at least now you know she hangs out at this place too.

0.7 - Skylar at the Police Station [Kira]

Bring at least one clue to Kira (Step 6 in her Walkthrough)

Then, visit the Police Station at Night

Of all people to show your crazy side... Skylar should be more careful or next time she could face some actual jail time. And where did she get a real friggin sword?! Things just get more and more strange around this girl.

...This is the end of Skylar's route for now. Expect updates in the future.

LINA

Lina is a very fit, athletic girl. She is not the brightest, but she makes up for it with all her skill in sports! At least that's what she would like to believe. The headmistress doesn't agree, and her grades are in such bad shape that she'll accept help from anyone, even you. She also got hurt pretty badly in her hand recently, maybe she pushes herself too hard?

She is bubbly and positive. Lina barely cares about your little stunt at the girls' locker room, so all you have to do is help her improve her grades and Lina will soon be very friendly with you.

1 - Meet Lina in the classroom in the Afternoon

At School, in the Afternoon, select "Find girls", then "Lina"

Get to know the girl! She is bizarrely blasé about the Photo Maniac thing, so you should count yourself lucky at least someone doesn't care about that whole ordeal. Talk about things, figure out what she likes.

1.1 - Prepare literature (Optional)

At the Library, select "Prepare Literature"

If your Intellect is not very high, which is likely if you just started the game, you might want to go to the Library and study up on what you're supposed to help Lina learn. You can skip this if you actually know the answers (from a handy Walkthrough maybe?), or if you already have high Intellect, in which case the right answers will end up highlighted.

2 - Meet Lina in the classroom in the Evening to study

At School, in the Evening, go to the Classroom

It'll take a few sessions before Lina is prepared for her makeup tests. At least each time you do help her, you can get to have some fun (and take some photos) in return. If you did your duty, you should have the correct answers highlighted, if you didn't... well, just look below I guess.

Wrong - Wrong - Right - Wrong - Wrong

Enjoy your impromptu photoshoot and start preparing for next time.

3 - Study with Lina again

At School, in the Evening, go to the Classroom

If you prepared for it, or have Intellect, once again the correct choices will be highlighted for you. If you didn't, I guess you can just cheat again.

Wrong - Wrong - Right - Right - Right

And yet another study session is done, just in time for another photo session! I guess one can get used to this.

4 - Study with Lina... again

At School, in the Evening, go to the Classroom

I hope you're getting used to it. Because helping this girl get this stuff sorted out is harder than it seemed. Again, here are the answers if you just want to skip right to it.

Count as correct - Wrong - Right - Right - Wrong

Time for some more photos! What's this about a report? Yikes, now you gotta help her with homework too. Maybe you could get some help with it yourself?

4.1 - Ask for help with the report (optional)

At the Library, in the Evening, select "Ask" from Jennifer's menu

Well, who better to do that report than the smartest girl in school? Of course, Jen is going to ask you something in return. This step and the next are optional, you can just go ahead and do your last study session with Lina, but the outcome of your efforts will not be the absolute best possible, so you might not get as much fun when you deliver the report to Monica.

4.1.1 – Take pictures for Jennifer (Optional)

At the Park, in the Morning, select “Pictures for Jennifer”

After asking her for help, go to the park and take a few pictures of birds. You need to have a decent level of Photography for this (around 25), but it'll pay off. After you're done, take them to Jen at the Library in the Evening, she'll hand you the report and you can go back to Lina for the last study session.

4.2 – Blackmail or Confess to Monica (Optional)

See Monica route for details

Of course, if you've made your peace with Monica (one way or another), Lina's presentation will be a breeze, and you'll get to have fun with the headmistress instead of the student. There are different scenes for each possibility, so save before studying the last time with Lina, and before making a report for her.

5 – Study one last time with Lina

At School, in the Evening, go to the Classroom

With the report in hand (or not), it's time to help Lina with her studies for the very last time. And again, if you haven't done your own studying, here are the answers:

Right – Right – Wrong – Right – Right

6 – Go to Lina's report

At School, in the Afternoon, go to the “Headmistress's Office”

If you haven't even properly met Monica yet, this will require you to go to her Office twice, but don't fret, time will not pass in this case. Once you're there with Lina, it's time for some good old schoolwork! After you're done, everything should have gone pretty well, so now you wait for Lina's reward.

7 – Get a Gym membership

At School, in the Afternoon, select “Attend Classes”

Lina told you to wait, so you should. When attending another boring class, you're surprised by Rachel, who is herself very surprised that you somehow managed to be friends with Lina! Anyway, she sent you a Gym membership, so now you get a whole new location to have fun with.

8 - Visit the Gym

Go to the newly opened Gym, in the Evening

What better way to increase muscle than training with a hot girl? Lina has a whole training regimen ready just for you. So no more excuses, get rid of those calories! From now on, whenever you want to gain Strength, you can go to the Gym. If you do it in the Evening, you get closer to Lina as well. If you go in the Afternoon, well you'll get quite a scene.

9 - Stop the bully

Visit the Gym in the Afternoon

Seems like some people don't get along with Lina as well as you. This hothead made her cry, so you should try and fix things. Obviously, kicking his ass will mean the world to Lina, but there are other ways to resolve this too.

10 - Discover Lina's new Look

At School, in the Afternoon, choose "Find Lina"

Wow, that's certainly new. I wonder what's the deal with Lina's grandfather? What kind of person would cut somebody's hair as punishment. Anyway, she doesn't look any less bad, let's be honest.

10.1 - Gift her a Smartphone

Buy a Smartphone in the Alley, then use "Gift" on Lina's menu at School in the Afternoon

At this point you should have enough lovepoints to get some cool messages from Lina. Now you can finally give her a phone, so you should do it as soon as possible. **Note: If you haven't unlocked the Alley yet, speak to Adrian and Bobby in the Bathroom at School.**

11 - Train with Lina until she asks you for a favor

Keep visiting the Gym in the Evening and selecting Exercise

Alright, now that you're closer to Lina, and you're building some muscle, she comes up to you with a strange request. Who can say no to a girl like her? Take her home, and make a habit of it.

12 - Train with Lina and take her home until something happens

Keep visiting the Gym in the Evening and selecting Exercise

What's the worst that can happen in the train, anyway? Between Lina and your new bulking body, it would take someone crazy to mess with you two! Until it actually happens... At least now you know her home for real. Things are getting interesting now.

12.1 - Exercise with Lina until you share the shower (optional)

Keep visiting the Gym in the Evening and selecting Exercise, then Shower

This is a nice little scene that will happen eventually as you keep exercising with our dear athlete. Of course, things can hardly go very far for now. This event will hit a dead end soon enough, and there'll be a lot of getting closer with Lina before you can see the last scene.

12.2 - Keep taking Lina home

Keep visiting the Gym in the Evening and selecting Exercise, then choosing to take her home

There are a few scenes and pics you can snap if you keep at it with your training. It can't be a bad idea to come and get them while you wait for the weekends.

13 - Visit Lina's house on the Weekend

Select Lina's House from the City Map on Weekend Afternoons

Wow, Lina is being very sneaky about things. Her family can't be that bad, right? Although, her grandpa cutting her hair to punish her was pretty nuts, not gonna lie. Anyway, choose what you want to do with Lina for this first time. You'll be back later for more, I'm sure.

14 - Keep Visiting Lina's house on Weekends

Select Lina's House from the City Map on Weekend Afternoons

Ok, there are a lot of scenes to digest here. But there's no mystery at all, just keep showing up at her doorstep, and all of them will fall into your lap, no problem at all. Go to the pool, take her home a few times, ride a bike around... do everything until you exhaust all the scenes. You should soon meet this weird girl around the neighborhood too. She talks some shit on Lina, I wonder if that's true?

15 - Keep Visiting Lina's house until you meet Risa

Select Lina's House from the City Map on Weekend Afternoons

Alright, what is this girl playing at? So, Risa is her sister after all? What the heck is going on with this family. Lina is so sweet, why does Risa treat her so bad?

16 - Keep Visiting Lina's house until you meet Risa

Select Lina's House from the City Map on Weekend Afternoons

Ok, I see it now. This dude is fucked up. What's with old men in this town? Anyway, Lina has some serious stuff to deal with I guess. Between Risa and her grandpa, I don't know how she stays so positive. Just another thing to love about her. Remember to try all the options in the scenes when visiting her house, though. We're getting close to some real progress now.

16.1 - Have photograph sessions with Lina

Buy the Mini photo studio from the Pawnshop in the Shop.

Then, buy the Magical Girl Dress at the Clothing Shop

Finally, select Lina's House from the City Map on Weekend Afternoons, then, take her home and select Photo Session

These are the last few scenes to get before we move on to the next step in Lina's storyline. Things get pretty heated but she goes a little mad there at the end. Seems like there's healing to be done, and we still don't know what exactly is going with her. Why is she so scared to go further?

17 - Get jumped by Risa

Select Lina's House from the City Map on Weekend Afternoons

This scene happens automatically when you visit Lina's house after doing all the other scenes. It is up to you if you go ahead and have fun with Risa or push her away. Don't worry, there won't be severe everlasting consequences for this decision, but keep in mind you'll be trading a scene with one sister for the other, no matter which choice you make.

18 - Go to the hospital

Regardless of your choice with Risa, next Weekday evening an event will trigger automatically

All's well that ends well! I expect there'll be some bad blood between the two girls in the future, but for now we've all got pretty close, wouldn't you agree? Anyway. There's an extra bonus scene if you kept loyal to Lina at the end here, but regardless, it's time for celebration! Of course, Lina is pretty badly hurt, so we still have a few concerns. But... doesn't matter, had sex!

18.1 - Take showers with Lina at the the Gym (optional)

Keep visiting the Gym in the Evening and selecting Exercise, then Shower

Now that you two have done the deed, maybe you can have a bit more fun at the showers? If you did 12.1 before, you might have got blueballed pretty hard. But never again! Have some sexy fun here at last.

19 - Get a message from Lina while in Class

At School, in the Afternoon, select "Attend Classes"

Can't complain about an excuse to skip school. Although, what the hell is this about Lina's panties going missing? We better get to the bottom of this. You're the only one that's allowed to creep on girls at this school!

20 – Seek the opinion of some “experts” about the Panties

At School, in the Afternoon, go to the Bathroom and Talk with Adrian and Bobby

Let's seek the other resident creepers at this fine institution. A and B should know what's going on for sure. Or at the very least have an inkling about where to take your investigation next.

21 – Get a tip in Class from Bobby

At School, in the Afternoon, select “Attend Classes”

Bobby doesn't want to talk in front of Adrian. Look, I get it, the man is annoying as fuck, but anyway, that is some crazy shit that happened. Seems this school has a problem, not you. Next: we try and catch the stealer red-handed.

22 – Catch the panty thief

At School, in the Afternoon, select “Set a trap for the panty thief”

Can't hurt to try. I know if I was a panty thief I would keep coming back for more, especially if the underwear came from a girl as hot as Lina... But, goddamn it, did it have to be someone like that? Yikes, try and get a confession or something, there's gotta be a good way to go about this.

23 – Talk to Fiona

At School, in the Afternoon, select “Find Fiona” from the Find Girls menu

It surprises no one to know that Fiona is responsible for some fucked up shit like this. Although it is pretty hypocritical, since she complained so much about you taking photos at the locker room... Anyway, interrogating her is useless, again, surprising no one, so it's time to meet Bobby in the Alley.

24 – Meet Bobby and Scott

Got to the Alley in the Evening

A door closes, a window opens. Scott needs some help before he'll scratch your back, so distract the girl as best as you can. Shit, everytime we come close to the underbelly of this city, things get weirder.

25 – Attend class with Bobby before going to the meetup

At School, in the Afternoon, select “Attend Classes”

One last stupid class, and then we go and catch this fucker once and for all. But... wait a goddamn minute? Risa? Again? Fucks' sake, seems she bit more than she could chew this time... Whatever you decide to do with her, you'll get some sexy fun. The question is: would you rather have it with Lina or Risa?

26 - Tell Lina her panties are safe

At School, in the Afternoon, select “Find Lina” from the Find Girls menu

Now the girls can change safely, without worrying they'll lose their underwear. If you chose to tell Lina about Risa being behind it all, you'll get a new scene next time you go biking with her!

27 - Go have a date with Lina now that things calmed down

Select Lina's House from the City Map on Weekend Afternoons

Lina is acting a little weird, but you'll make do! Finally a nice regular old date with your favorite japanese girl.

28 - Continue to have dates with Lina

Select Lina's House from the City Map on Weekend Afternoons

Man, that last date was really strange. Lina seems a bit more fierce and aggressive, maybe all your hanging out has changed her? I dunno, it seems a little radical for the resident sports dummy, but we'll see.

29 - Have a third date with this strange Lina

Select Lina's House from the City Map on Weekend Afternoons

Ok, I think I figured it out. Have you? It'll all be ok in the end, I bet. But this was an interesting experience to say the least. I wonder why she decided to do this? I guess you're just that lucky a guy.

30 - Surprise Lina at her house

At Lina's House, on a weekend afternoon, choose to Climb her window

I think after that whole mess of dates you really ought to make it up to Lina. The actual Lina, at least. Surprise her at home and bring her over, maybe? She is really hitting off with Rachel these days.

...This is the end of Lina's route for now. Expect updates in the future.

SIDE EVENTS FOR LINA

- Lina's messages

They are available after you gave her a phone and if you meet particular requirements:

First Message: Available immediately

Second Message: Lina love \geq 26

Third Message: Lina love \geq 31

Fourth Message: Visit the gym with Lina in the evening 5 times (only starts counting after she changed her hair)

Fifth Message: Complete the second event of taking photos with Lina in the park (Ride bicycles in the park option) and Lina love \geq 40

Sixth Message: Complete the second scene in "Let her hand around" + Lina love \geq 48 and Evelyn love \geq 30

Seventh Message: You completed the scene with Risa in the park

Tenth Message: Progress with Jennifer Romance storyline until you meet Lina at the Library (2) then attend classes and meet her afterwards (3)

- Lina Night Call

Happens when you go to sleep with more than 20 lovepoints with Lina, as long as you already gifted a Phone to her, and she already has her new haircut.

- Photoshoot with Rachel and Lina

Must have hung out with Lina already, must have chosen one of Rachel's routes already. Finally, unlock the option for Photoshoots with Rachel at home (see her side events for that). After doing the shoot, hang out with both of them at your home again.

- Hang out with Rachel and Lina

After sharing a photoshoot, the two of them will get really close. If you keep inviting Lina over on the weekends and letting her hang out with Rachel, you're bound to have some great fun together.

- Lina side-event Hospital scenes

If Lina already changed haircut (step 10 in her route), simply visit the Hospital in the Afternoon. For the second scene, you must also have had sex with her when after she got injured (step 18 in her route).

GRACE

Grace Waterson is undoubtedly the queen of the school. She is everything all the girls want to be: Beautiful, rich, and popular. But she is not your average spoiled princess. Grace is almost as smart as she is hot, and that's not limited to how fast she can snark you back if you cross her.

Even so, life is not so dreamy, even for the most fortunate. Sometimes you catch a sad little look on her face when Jennifer is not around. Maybe she doesn't have all that many friends? And what's up with her nodding off in class almost everyday? Suffice to say that there is a lot to discover about the daughter of the mayor.

1 - Go to class a few times

At School, in the Afternoon, select "Attend Classes"

So you study in the same class as Grace? Better make use of this lucky stroke and go as often as you can! Eventually you are going to get closer together... right? Well, at least in the meantime, you can get smarter or whatever it is you were supposed to be doing anyway.

2 - Meet Grace at School in the Afternoon

At School, in the Afternoon, select "Find girls", then "Grace"

You just gotta bite the bullet on this one. Grace could not be any more difficult to approach, and after your little Photo Maniac stunt there is not a lot to be done other than hope for the best. Where did she go, anyway?

3 - Go to class

At School, in the Afternoon, select “Attend Classes”

So that was a disaster... Or close to one. While your opinion of Grace is certainly improved, I'm not so sure the opposite is true. Better to just put your head down and go to class for a while.

4 - Go to class (again)

At School, in the Afternoon, select “Attend Classes”

See? Good things happen if you focus on your grades! At least, this is the least terrible interaction you've had with Grace so far. I'd stick to schoolwork for a while longer, she has to show up again, right?

5 - Look for Grace at School

At School, in the Afternoon, select “Find girls”, then “Grace”

You're learning a little bit about Grace at a time. She blows off class by going to the nurse's. Ok, but what else does she do in her free time? A straight approach might be a good choice now. Just find her at School and figure her out.

6 - Visit the Hospital

At the City Map, choose the new Hospital location, in the Evening

Now you know where to find her for sure! Despite being rich as rich can be, she still works a simple job as a nurse at the local Hospital. What a strange girl... If you visit Grace maybe you can talk for a bit, and who knows what else?

7 - Help Grace with her job

At the Hospital, in the Evening, select “Help with Paperwork”

Grace sure seems to enjoy being a nurse, but this part of the job cannot be enjoyable! If you help her out you will definitely improve this weird relationship you guys are having. It's light on the simp side, but what can you do?

7.1 - Help Grace until you witness her in action

At the Hospital, in the Evening, keep “Helping with Paperwork”

As she said before, Grace doesn't always stick to the documents and bureaucracy. Sometimes she'll be called to quick action, and maybe in a chaotic moment like that you can grow really close.

8 – Go to class (yet again)

At School, in the Afternoon, select “Attend Classes”

So you can't help the hospital staff during emergencies. What a surprise... Better stick to what you can do and go back to school to hang out with Grace. She must have a better opinion about you by now, so hopefully you can hang out here instead of at her workplace.

9 – Keep helping Grace sleep

At School, in the Afternoon, select “Find girls”, then “Grace”

In her menu, select “Napping Guard Duty”

This is the weirdest situation. Grace keeps saying she hates you, yet here she is letting you guard her vulnerable body while she takes a nap. Not like you're gonna complain, but it sure is weird, right? Let's hope these days can continue for a while...

9.1 – Pass Oksana's ‘Test’

Visit the Mansion and meet Oksana as many times as it takes

Damn, now it makes sense why Grace keeps avoiding Oksana, she can sure be a pain in the ass when you're having fun. Then again, this is an opportunity to gain the approval of someone close to Grace, and it sure doesn't hurt that she looks so smoking hot.

10 – Help Grace with her job (again)

At the Hospital, in the Evening, select “Help with Paperwork”

You simply have to enjoy these peaceful moments with Grace. Now that she is somewhat used to your help, you can count on a few hours together whenever you have the patience to swing by. That is, unless some weird happening makes things awkward...

11 – Help Grace sleep (again)

At School, in the Afternoon, select “Find girls”, then “Grace”

In her menu, select “Napping Guard Duty”

Ok, so you got unlucky last time. But you really have to be an idiot to fall for a stupid prank like that. Anyway, I don't think it's all gone to shit, it's just a weird moment you and Grace shared, and as long as nothing else happens you can go back to your usual routine keeping guard over her at school.

12 - Go to sleep (by yourself)

Simply pass the time until the next day, or choose to sleep in your room at home

Yeah, this girl has some issues. You can't help but feel for her... lack of feeling, I guess. But to really figure out what is going on, you better get some rest. These arguments can really drain the life out of anyone.

13 - With newfound knowledge, help Grace sleep again

At School, in the Afternoon, select "Find girls", then "Grace"

In her menu, select "Napping Guard Duty"

Time to enact an ingenious plan to get Grace to talk about her arousal issues! It literally cannot fail! But where to start? The best time would be when you two are alone at school, so go ahead and meet her again.

14 - Try your luck at the hospital

At the Hospital, in the Evening, select "Help with Paperwork"

So the school was a bust. Let's go back to the usual routine and hopefully a new opportunity will arrive. Better pay attention, though. Grace seemed pretty mad about everything last time.

...This is the end of Grace's route for now. Expect updates in the future.

SIDE EVENTS FOR GRACE

- Grace's messages

They are available after you gave her a phone and if you meet particular requirements:

First Message: After unlocking the Villa and visiting for the first time

Second Message: Grace love ≥ 18 and doing first test scene with Oksana

- Grace buys clothes

After unlocking the Hospital location, visit the Clothing store at the Mall

OKSANA

Oksana dedicates her entire life to Grace. She sometimes seems like a bodyguard, other times like a caretaker or a motherly influence. Suffice to say that to get involved with Grace you will have to go through Oksana. But, of course, that can end up being very fun on its own.

0 - Unlock the Villa location

Reach step 9.1 of Grace's route

Oksana works at the mansion where Grace lives. Before you can get any closer to her, you must have a reason to be there. That will only ever happen if you and Grace spend enough time together that Oksana takes an interest. So, chop-chop!

1 - Visit the Villa

At the City Map, during the Weekend, choose the Villa location in the Afternoon

As intimidating as this “mansion” seems, you just have to go. Even Grace agreed that you better deal with this already. If you have any intention of taking things further with her, you’ll have to deal with Oksana first.

NOTE: From this point on, you should be careful with your choices around Oksana. Failing her “test” won’t prevent you from seeing Grace, but it wouldn’t hurt to do things right. To get all the points, start with:

- Show dominance to the guard at the gate (needs 25 Str);
- Don’t correct her English mistakes;
- Say you just want to be friends with Grace for now.

2 - Visit the Villa again

At the Villa, in the Afternoon, during Weekend, choose "Look for Oksana"

Will it ever get any easier getting past this gate guard? He's not very bright, but it's just so annoying. Anyway, let the damn test continue. I would suggest being careful with what you say to anyone around here, Oksana has ears everywhere...

- Say you wouldn't use Grace's anger;
- Have at least 20 Int

3 - Keep visiting the Villa

At the Villa, in the Afternoon, during the Weekend, choose "Look for Oksana"

I think you're handling Barney a lot better now. In fact, it's kind of funny to mess with his head a little. But, of course, we are here to please Oksana (and ultimately, Grace), so let's get to it!

- Keep talking to Oksana when you can;
- Say that "It's in the past";
- Console her.

4 - Keep visiting the Villa

At the Villa, in the Afternoon, during the Weekend, choose "Look for Oksana"

You know, this whole test thing is kind of a chore, but I think you can enjoy your time together with Oksana a lot too. She is quite the hottie, after all... But don't forget your main goal. Keep your wits about you.

- Say you like her tests

5 - Keep visiting the Villa

At the Villa, in the Afternoon, during the Weekend, choose "Look for Oksana"

Oof, tensions are high at the Villa! I guess not everybody approves of Oksana or the rest of the employees. But as always, on to the test! Today you get to see Oksana in a whole new outfit, just don't get distracted.

- Have at least 25 Str;
- Say you want her by your side.

6 - Keep visiting the Villa

At the Villa, in the Afternoon, during the Weekend, choose "Look for Oksana"

There is that woman again... Damn, she is super hot but it doesn't seem like it is worth the trouble. What's more, she and Oksana hate each others' guts. And you gotta side with the ol' Russian if you want to get to Grace.

- Go after Oksana;
- Have at least 38 Str.

7 - Keep visiting the Villa

At the Villa, in the Afternoon, during the Weekend, choose “Look for Oksana”

The mansion is quiet today, finally. Maybe you can actually relax for once? I guess that would be too much to hope for. But last time Oksana was much nicer than usual, and she is only getting nicer.

- Go Look for Oksana instead of waiting;
- Say she was talking about neutron-phys...complicated stuff (Needs 40 Int).

8 - Keep visiting the Villa

At the Villa, in the Afternoon, during the Weekend, choose “Look for Oksana”

Damn, this Thalia woman gives me the creeps. I feel like after a minute she would have me wrapped around her finger and... I'm digressing. Kira would probably love to hear about this, but while you're at the mansion, try to finish Oksana's tests in great style.

Note: If you got at least 11 points during Oksana's tests, you'll have a better version of this scene. If you got 12 or more you even get an achievement!

...This is the end of Oksana's route for now. Expect updates in the future.

SIDE EVENTS FOR OKSANA

- Oksana's messages

They are available after you gave Grace a phone and if you meet particular requirements:

First Message: After completing the 3rd step on Oksana's test

Second Message: After completing the 7th step on Oksana's test

- Oksana Night Call

Happens when you go to sleep after the 2nd step on Oksana's test and if you already gave a Phone to Grace.

RISA

Coming soon...

ROSE

Rose is a bombshell of a woman that is independent and knows exactly what she wants. She won't take any convincing, in fact, it's you that might end up feeling pressured. She is unlocked by naturally progressing through Jennifer's storyline.

1 - Visit the Library during off-hours

Visit the Library in the Morning

Only available after Rose comes back from her Vacation in Jennifer's storyline

Now that Jennifer introduced you two, maybe you should check the Library at other times. The Morning, specifically. Take this opportunity to talk with Rose, learn more about her.

2 - Keep meeting Rose

Keep visiting the Library in the Morning and Afternoon, and studying there

Wow, she doesn't play, this one! Help her with pictures, and listen to her plight when she interrupts your study session. Soon enough she'll come back for more. And a nice and private photoshoot is exactly what you were hoping for!

3 - Have a library photoshoot

At the Library in the Morning, choose 'Photoshoot' from Rose's menu

Look at those curves! Damn, who knew a babe like that would be hiding out at this old library? Make the best of it.

4 - Listen to Rose's outburst

Visit the Library in the Afternoon

Damn, first of all: small world. Second of all, does Alice have a normal friendship with anyone? Seems Rose has a beef with her and you can be the instrument of her revenge. I wouldn't complain, personally.

5 - Revenge Photoshoot

Visit the Library in the Morning

The best part about being an instrument is getting used by a hot woman like that! Ok, this analogy is getting a little stupid. Just take the damn photos and have some fun with Rose, can't complain about that, can you?

5.1 - Unlock Digital Arts (Optional)

Talk with Jennifer about 'Work' then visit Digital Arts in the Afternoon

If you somehow still haven't heard about Jen's uncle Tobias, you should do so right now. Talk with the girl, and then visit Digital Arts during the Afternoon on weekdays.

6 - Improve the photos

At Digital Arts, in the Afternoon, choose 'Photoshop Rose's Photos'

Then, visit the Library in the Afternoon

I don't think it's necessary to mess with these photos. She looks hot enough for me! But a request is a request, so go to Tobias for some help. Hope you brought some cash, the man is a cheapskate! Anyway, Rose sure is 'happy' about all your hard work. Maybe you can have some fun? But she drops a bomb on you, she doesn't want anything serious, and she'll still keep seeing other guys on the side, can you handle that?

#Note: There is no NTR content in the game, you won't see or even hear about these other guys from Rose, except for the losers she dumps, anyway. If anything, you'll get the chance to fuck her while they're oblivious. And who knows, eventually you might even convince her to drop everyone else? Better be a cock magician for that, though.

...This is the end of Rose's route for now. Expect updates in the future.

KELLY

The comely girl at the Clothing shop. Despite providing a tremendous service, (who doesn't need clothes?) she also provides other kinds of "services" on the side to her favorite customers.

Kelly is a simple girl. She loves wearing cute (or sexy) outfits so much she'll try out any that you buy from her. Just so you know what you are getting, of course.

0.1 - Improve your stats before going on a shopping spree (Optional)

Raise Charisma to 21, Strength to 21, Photography to 15, Sneaking to 18, and Intelligence to 16.

What? I said she was simple, but even an easy ride can be improved with proper preparations. Her scenes when you buy dresses can be extended as long as you get enough stats. So make sure to improve them before buying the stuff!

1 - Buy Special dresses

Buy the Special dresses for other girls

Ok, so there MIGHT be a little progression in the works for Kelly. I'm not telling you nothing... except that there are a few extra special dresses that will show up eventually and... well. It would be cool if you bought them to show your love to the main girls. So far, only one of such dresses are available, the one in Jennifer's route, but more will become available in the future.

...This is the end of Kelly's route for now. Expect updates in the future.

MELANIE

The lovely secretary/receptionist at the Model Agency. She idolizes your mother, Evelyn, and I suspect she has a small crush on Eve's young son? That is: you. Or maybe she has a crush on your mom instead and it just passes onto you? I don't know, it's kind of a mystery what exactly is going on in her head.

One way or another, you can expect some lovely encounters with this girl!

0 - Advance on Evelyn's storyline until you see her Nightcall

Check Evelyn's Walkthrough and the Side Events there for the details

Melanie is directly connected to Evelyn. Your interactions with her will only truly start after you share an interesting night out with your mom.

To trigger the Nightcall with Evelyn, you first must solve her troubles at work (dealing with Alice) and have more than 10 love points with Evelyn.

1 - Visit the Model Agency after Evelyn's Night Call

At the City Map, select Model Agency in the Afternoon

Oh, wow! That's a big change for her, not gonna lie. It's clear she is trying to look more like Evelyn, but can you really blame her? Anyway, what a terrific opportunity to impress people at school. Let's see what you two can cook up.

2 - Ask Melanie to accompany you to school again

At the Model Agency, in the Afternoon, select “See me off to school”

That wasn't so bad, now was it? Having everyone in school stare daggers at the two of you... The guys because you're with a hot chick, and the girls because the guys are staring at the hot chick. Anyway, better do it again! Melanie has to cater to her boss's son, and either way, I think she kinda digs you...

...This is the end of Melanie's route for now. Expect updates in the future.

SIDE EVENTS FOR MELANIE

- Photoshoots with Melanie

They are available after you ask her to accompany you to school again. Simply ask her to take you again, but choose “Photoshoot with Melanie” instead of “Take the bus”. You can only ask her to try outfits you've already shot Evelyn wearing:

Schoolgirl outfit (three times)

Leather outfit

KIRA

A kickass cop that blocks your path as you deal with some of the unsavory people of the peninsula. This beautiful woman may not seem menacing at first, but she packs a punch and is more than capable of dealing with criminals. She seems to be investigating a big lead, but doesn't want to talk about it. With you, or the other members of the police. Strange indeed...

1 - Help Scott at the Alley several times

At the Alley, in the Evening, choose "Help Scott" from the menu. Do this 4 times.

Well, you were bound to meet Mrs. Justice sooner or later, what with all you helping steal shit every other night. At least she is as beautiful as a cop could ever be, and somehow she knows your mom? You should ask around about her.

Note: If you haven't unlocked the Alley yet, talk to Adrian and Bobby in the Bathroom at School.

2 - Meet her at the Clothing shop

At the City Map, select the Mall, then Clothing store

This town is too small for the both of you! Jokes aside, what a nice little opportunity to get to know each other a little better, don't you think? You might even convince her to let you take a few pictures.

3 - Meet her while jogging with Evelyn

At home in the Morning, look for Evelyn, and go Jogging

Since she and Evelyn are pals (I think), it is interesting to meet the two of them in a casual setting. And you get a nice competition with a “reward” as well. Let’s hope nothing gets weird after today...

3.1 - Visit the Red Maiden and meet someone new

At the City Map, select the Red Maiden

I can’t shake this feeling that this ‘Bunny’ girl has some kind of connection to Kira... Anyway, if I’m wrong it’s not like you lose anything by getting close to another hottie.

NOTE: If you haven’t become acquainted with the Red Maiden yet, then progress through the beginning of Rachel’s main storyline until you can get a Mask.

4 - Go see Kira at her workplace

At the City Map, select the Police Station in the Evening

Being in the Red Maiden sure feels criminal (even if it maybe technically isn’t? I dunno.) For extra weirdness, visiting Kira in the station and dropping a piece of evidence right on her face leaves nothing to be desired. Why didn’t she arrest you then and there?

5 - Go see Kira at her apartment

At the City Map, select Kira’s apartment in the Afternoon

I can’t believe how far this woman is going... And it’s clear the rest of the police force doesn’t endorse this whole investigation. She would sure be thankful if you help in any way you can!

6 - Help Kira’s investigation

After certain milestones, talk to Kira at her apartment during Afternoons.

Current Clues:

- See Rachel Swim Scene 1# at the Red Maiden (Rachel Storyline)
- Find out Mr. Roberts wants to buy the Library (Jennifer Storyline)
- Complete Jen’s Art Contest, regardless of the results (Jennifer Storyline)
- Meet Bunny in the Red Maiden (Kira’s storyline)
- See Sakura’s 6th Nude Photos Scene (Sakura’s storyline)
- Finish Oksana’s test (Grace/Oksana storyline)
- Meeting Charlotte at the Red Maiden (Sakura storyline)
- Discover Tom’s involvement (Evelyn Storyline)

NOTE: More clues will become available in future patches.

...This is the end of Kira's route for now. Expect updates in the future.

SIDE EVENTS FOR KIRA

- Kira's messages

They are available if you meet particular requirements:

First: Unlocked if the player completed either Kira in the clothing store or Kira-Evelyn jogging scenes.

Second: Unlocked after seeing the jogging scene with Evelyn and if you keep encouraging their relationship (at least 4 times)

- Kira and Evelyn

This side event can go one of two ways, you can encourage Kira and Evelyn's relationship, or try and keep them strictly friends. When the time comes, you'll be given a definitive choice about it, but for now, keep your eyes peeled for opportunities to push your mom in the right direction

1: Meet your drunk mother on Friday Evenings at home and Talk about Kira

2: Do it again.

3: Do it one last time

4: Meet Evelyn at the Model Agency in the Afternoon

5: Do it Again

6: Do it one last time

7: Meet with Kira at her home in the Afternoon for a date

8: Do it again

- Kira Night Call

Available if you chose to encourage Kira and Evelyn even one time (don't worry, you won't be forced to continue to do so later).

SAKURA

The mysterious secretary of the Red Maiden. This fine asian girl uses a very (VERY) fake accent when speaking. Half the time you don't know if she is trying to sound Chinese or Japanese... Her progress is tied to Rachel and any other girls you bring to the RM.

1 - Unlock the Red Maiden

Find out the location, get a mask, and bring it in the Morning on weekdays

This is more detailed on the Rachel guide. But this is a secretive place. You'll have a couple blunders before she'll allow you in the place. Just get that mask and show up again and all will be fine! If you get some Charisma before, you'll also be able to see a nicer first scene with her...

2 - Take photos

Visit the RM in the morning and select 'Services', then 'Nude photo'

After you're a confirmed customer, Sakura has her own services available to you! Just give her a few greens and she will let you have a lot of fun. Apparently the 'no camera' rules only apply inside the building... There are a few variations of this scene, so try them all.

3 – Be ‘Appreciated’

Bring a girl to the Red Maiden

Being a returning customer, and helping train or bring new girls to the Red Maiden will certainly impress Sakura! You’ll have several opportunities for this during the course of the game. So far, here are the ones that are available:

- Choose Rachel’s Corruption route
- Choose Monica’s Corruption route
- Choose Alice’s Corruption route
- Bring Quinn to Mr. Roberts Office

As soon as you do any of them, the next time you visit the Red Maiden, Sakura will approach you and... well, you’ll see just how much she appreciates your work. You’ll get some new options of services too.

3.1 – Be ‘Rewarded’ (Optional)

Bring another girl to the Red Maiden

If you bring a second girl among the options above to the Red Maiden, Sakura will have a few new personal services for you. It seems they treat good customers very well at this place, and it can only get better from here...

4 – Meet Charlotte

Visit the Red Maiden

Yet again, a good customer will gain all sorts of perks! Not only are you getting to be personally rewarded by Sakura, but now you seem to meet a new Maiden as well. Pure coincidence, I’m sure...

5 – Meet June

Visit the Red Maiden after progressing through Rachel’s route beyond the Massage #1 Scene (it doesn’t matter which route you choose afterwards)

After bringing a girl to the Red Maiden and becoming sufficiently close to Sakura, she’ll trust you enough to show you her big secret (or one of them at least). Congratulations on meeting June, her... daughter? Holy shit.

...This is the end of Sakura’s route for now. Expect updates in the future.

SIDE EVENTS FOR SAKURA

- Sakura’s messages

They are available if you meet particular requirements:

1: After meeting June

ASHLEY

A very timid woman who works as a receptionist in a luxury hotel. She has a serious problem with her stuttering, but honestly, that just makes her cuter. Her real issue is how gullible she is. The girl has trouble discerning a good guy from an asshole, and there is no shortage of jerks in this town.

o – “Save” Ashley from Harry (Optional)

Reach step 16 in Evelyn’s Walkthrough

This is a tough one. Things are more detailed in Evelyn’s Walkthrough, so you can look at it there if there are any questions. Saving Ashley at this point is definitely easier, but you’ll also get another opportunity to open her eyes to your father’s manipulations later. All in all, there’s no rush if you want to go for Helena instead.

...This is the end of Ashley’s route for now. Expect updates in the future.

QUINN

A girl down on her luck. Quinn has a child to support and no job prospects. What does a beautiful lady like that do when she has nothing else? Her life has been difficult, going from one horrible client to another, but maybe when you end up meeting her you can offer something else?

0 - Meet Quinn

Progress through Evelyn's route until the 15th step

This is more detailed in Evelyn's guide. But to quickstart Quinn's story you'll have to go through a good deal of Evelyn's. After you meet her, you can help her decide what to do with her life.

1 - Decide Quinn's fate

Take Quinn to Evelyn's model agency, on a weekday Afternoon

OR take her to Mr. Roberts' Office, choose Discuss girls on his menu

Quinn is struggling to pay her bills and take care of her family. The decent thing to do is to help her find some better employment. Either take her to Evelyn's workplace to get her out of that sordid business or take her to Mr. Roberts to... give her a change of scenery?

1.a - See Quinn at the Model Agency

Coming soon...

1.b - See Quinn at the Red Maiden

Visit the Red Maiden after getting Quinn hired by Mr. Roberts

This kind of work is really in her nature after all. After you helped Quinn get involved with the Red Maiden she can perform her job without so much danger. At least you hope so. Luckily, you also get to meet her like this from time to time...

...This is the end of Quinn's route for now. Expect updates in the future.

CHARLOTTE

A bust, beautiful ‘worker’ at the Red Maiden. She flaunts her confidence and her body everywhere she goes, and seems skillful at separating her life outside from the one she lives in there. But most important of all, she seems to have a thing for young guys...

0 - Bump into Charlotte

Progress through Sakura’s route until the 3rd step

In short, to have your first meeting with Charlotte, you’ll have to bring a girl to work at the Red Maiden. The details are at Sakura’s part of the Walkthrough. As soon as you visit the Red Maiden again you’ll bump into Charlotte, and boy, oh, boy, what a meeting it is...

1 - Drink Tea with Charlotte

At the Red Maiden, Pick Charlotte, then, in her menu, choose to Drink Tea

To be honest, you expected more from a woman as forward as Charlotte, but she seemed to push you into taking it a little slow. And by god, that tea is divine! Maybe now that you are getting to know each other you might get some more fun?

1.1 - Take Pictures with Charlotte (Optional)

At Charlotte’s Menu at the Red Maiden, choose to Take Pictures

As with other maidens, more service options open up as you go with Charlotte. So enjoy what you can, whenever you can.

2 - Bump into Charlotte again

Go to School in the Afternoon

It's weird to think about, but the maidens do have lives outside of their work, huh? Especially Charlotte, she seems really good at separating the two. I hope you didn't embarrass her by getting all familiar in front of her actual family.

3 - Bump into Noah

Go to School in the Afternoon

Is that Charlotte's son? Getting 'bullied' by those two hot chicks? Oh, damn, I wish I had problems like him... But he really does seem to be having a hard time. You better help him out. If nothing else, you should at least get some appreciation from his mother later.

4 - Find Charlotte on purpose, for once

Go to School in the Afternoon

I told you it was going to be worth it! If you're a bit smarter you might get to enjoy a little more time with Charlotte. But, one way or another, she is happy that you seem to have her son's back, and now you get to enjoy her "services" outside of the Red Maiden.

4.1 - Meet Charlotte at the Parking Lot

Go to the Mall in the Morning, Afternoon, or Evening, then choose Parking Lot

Red Maiden services out of the Red Maiden... Maybe you won't have to pay quite as much? Tax-free and all... Well, it's nice to hope at least. But you might get a certain degree of freedom here that you don't back in the RM.

...This is the end of Charlotte's route for now. Expect updates in the future.

JUNE

Another maiden (of sorts). You'll meet June by pushing through on Sakura's route, and that takes getting involved in the Red Maiden. The perks are many, though. For one, you get to help June as she struggles to modernize the RM, mostly by experimenting with some... online entertainment.

0 – Meet June

Progress through Sakura's route until the 5th step

You are only introduced to June once you gain Sakura's trust. Depending on the way you choose to play the game, it should be trivial or more complicated. Check Sakura's Walkthrough for details on how to get here.

1 – Meet June Again

Bring a second girl to the Red Maiden

After meeting June the first time, you know what must be done to keep gaining favor with Sakura. You gotta find another girl to bring to the Red Maiden. You can always keep control of the situation, so don't be scared to do it.

2 – Pick June at the Red Maiden

At the Red Maiden in the Morning on Weekdays, "Pick a Girl" then, "June"

Now that you are more or less acquainted with her plan, it's time to start helping at last. June will need everything you got to make her little venture into the internet successful, so give it your all!

...This is the end of June's route for now. Expect updates in the future.

SIDE CHARACTERS

MR. ROBERTS

This blasted old fuck seemed like a nice guy at first, lending you the camera for such a poultry amount. But now that it all went to shit, he is going to pester you with payments twice a month.

What's more, he seems to not be alone in his business, everywhere you turn, strange and powerful people seem to hold the city in a stranglehold. What the hell happened in the past few years?

LIAM

Mr. Roberts main thug. All in all, Liam doesn't seem to be a bad guy, although he will certainly end your life and get rid of the body if you fail to pay your debt every couple sundays.

The job doesn't really fit him, though. I wonder what his story is?

ADRIAN AND BOBBY

After the 'Photo Maniac' incident, few people give you the time of day in school. These two, however, seemed to have found your stunt hilarious. They are the creators of the infamous **hotlist**: a compilation of the hottest girls in school, which strangely coincides with the girls you seem to be chasing...

These two are skirt-chasers of dubious success, avoided by girls almost as much as you, so their company can't do much to improve your standing. Hanging out with them, however, will certainly help you improve your **Charisma**. And they have a lot of fucked-up knowledge about people in the school, so be sure to talk to them as soon as you can and learn all about students. Finally they are sure to be interested in buying any fun pictures you manage to acquire, so that can be a solid source of cash.

While **Bobby** is clearly a moron through and through, sometimes you catch a glimpse of savvy in **Adrian**'s eye. Maybe there's more to these two than they let on.

HARRY

The man that tore your family apart. Between the cheating, the lack of responsibility, and his overall incompetence at keeping a job, him and Evelyn split up for good. They are still legally married, but your father and mother haven't met in many years. He sent you back to the peninsula on a whim, but have no doubt this is not yet the last you've seen of him.

ACHIEVEMENTS

1. "Manipulative teacher" – you found out that Monica was bluffing when she told Lina that she would get her expelled and you told Lina about that on the last 4th round of Literature events with her.
2. "Foot apprentice" – you chose 'Lick her feet' in Lina literature events, 'Footjob' of sleeping Monica and 'Suck on her toes' when you lose plank competition to Evelyn.
3. "Worthy opponent" – you attend classes like an A+ student.
4. "Lonely hearts" – having chosen 'I had to break up with my girlfriend' origin you talked to Lina about the 'Australian guy'.
5. "Thin-boned" – having less than 10 points of STR when you visit the Gym for the first time.
6. "Got a new pet" – you chose to dominate Fiona!
7. "Dirty secrets" – you saw certain scenes of Fiona's dormitory room using Spy cameras.
8. "Two heads are better than one" – you helped Kevin with his homework 3 times.
9. "The dickmistress" – before going to Monica with Lina (to help her pass the oral exam), you started blackmailing Monica (you chose 'Tease her' in the first 'Hang out' with Kevin scene, so she's a bit mad at you during the oral exam).
10. "My favorite toy" – complete all blackmail options with Monica at school.
11. "Forever young" – you confessed to Monica that you love her and told her that age doesn't matter (CHA option).
12. "Helpful hand" – you helped Monica clean the house 3 times.

13. "The real you" – you saw certain scenes of Monica's room using the Spy cameras.
14. "Everything for my little sister" – you gave Rachel money and took a picture of her boobs using the mirror.
15. "La-la-la!" – you gave Rachel a microphone and saw her singing.
16. "Hot kiss" – Rachel kissed you when you were in the park.
17. "It's only the beginning" – you chose not to help your sister get away from that horrible place... She'll stay at the Red Maiden for you to play with.
18. "Yummy!" – you chose Olivia as the winner of the gymnastics competition with Rachel.
19. "Positive reinforcement" – you helped Evelyn with studying 5 times.
20. "Personal headmistress" – before going to Monica with Lina (to help her pass the oral exam), you confessed to Monica in her house.
21. "Morning beauty" – in the morning, you played 'Take pictures' in the park 10 times.
22. "Natural lighting" – in the afternoon, you played 'Take pictures' in the park 10 times.
23. "Praise the sun!" – in the evening, you played 'Take pictures' in the park 10 times.
24. "Night shift" – you played 'Look for Evelyn' and 'Look for Rachel' at night 6 times each.
25. "Working man" – you worked at the Storehouse 10 times.
26. "Mother's little helper" – you made breakfast 10 times.
27. "Gold digger" – you earned 3000\$.

28. "Dear son. Dear brother" – you have Evelyn and Rachel at 30 love points each.

29. "Night crawler" – you helped Scott 9 times.

30. "Son of a bitch!" – you sold 10 pictures of Evelyn.

31. "Big brother" – you sold 10 pictures of Rachel.

32. "My first" – you sold 10 pictures of Lina.

33. "Best frenemies" – you talked to Lina about 'Fiona' and chose 'Who's winning?' before talking to Fiona about 'Lina'.

34. "The man of culture" – you chose 'Lordaeron' option when you first met Tobias and you chose nerd origin in the beginning of the game AND talked to Kevin at Monica's house.

35. "Helpful hand" – you helped Jennifer in the library 6 times.

36. "Starter pack" – you bought each item that gives you an attribute bonus.

37. "Pure beauty" – you completed Alice's photo session with William.

38. "You are mine only" – you completed Alice's photo session without William.

39. "Best friend" – you completed Alice's photo session using drugs.

40. "Hold 'em" – you played poker with Alice, Evelyn and William and won 7 times.

41. "National treasure" – you got 70 Lina love points.

42. "Next base" – you stayed loyal to Lina while Risa was trying to seduce you.

43. "The heat" – you couldn't resist Risa's charm. You chose Risa over Lina, baka!

44. "Like a fine wine" – you completed all 3 scenes where Monica poses for Jen in the art club.

45. "Opposites attract" – you completed all 2 scenes where Lina poses for Jen in the art club (choosing to have sex with Lina).

46. "The drunk queen" – you chose to take a picture of Evelyn instead of Jennifer for Mr. Roberts.

47. "Amat victoria curam" – you not only beat Alice on a treadmill challenge, you even broke Lina's record!

48. "Dominatrix" – you chose to be Fiona's puppy. Bark! Bark!

49. "The Artist" – you completed Jennifer's Art Contest event successfully! 5 out of 5 votes!

50. "Surrealism" – you failed in the Art Contest :(

51. "Childhood crush" – you managed to remember your past with Jennifer by the beginning of the Art contest.

52. "Big brother #2" – you sold 20 photos of Rachel to Scott and Adrian.

53. "Friendship won" – you completed the twister scenes with Rachel and Evelyn.

54. "From scratch" – you paid the debt to Mr. Roberts.

55. "Mysterious" – you played 5 intro scenes with Skylar.

56. "Mrs. Evelyn" – progressing your relationship with Evelyn, you also progressed with Melanie!

57. "Adaptation went well" – you brought Monica into the Red Maiden and dressed her properly for her job!

58. "She's mine now" – you had sex with naughty Monica at her new workplace.

59. "Two Peas" – using your Intellect you figured it wasn't Lina on your dates.

60. "Troublemaker" – you asked Monica to help you improve your school performance.

61. "Beauty from the shell" – you already had a great relationship with Monica before the second date with her.

62. "Girlcrush" – you are trying to bring Kira and Evelyn close together (encourage their relationship several times). Evelyn love +3, STR+2, CHA+2"

63. "A friend in pleasure" – you completed two dates with Kira before helping out Skylar at the police station.

64. "Perfect score" – you passed Oksana's test with room to spare.

65. "MILF King" – if you confessed to Monica (love route) before seeing part 6 of Oksana's test.

66. "Priorities" – after being confronted by Oksana, you helped Grace sleep at school again, before even going to the Villa for the first time

67. "Fragile" – if Fiona Dom, after helping her at the Repair Shop several times until you meet her in the Café and then at home with 24 love. if Fiona Sub, after protecting her from the dog while having all available options (Int>=38 and Strength >=39)

68 – "Goofy" – if met Skylar 4 times before looking for keys for the first time with Scott and meeting her there too

69 – "Perfect match" – if defeated Irene while getting all possible points in a billiards match

70 – "Sweet revenge" – choose to steal Chan Mi's swimsuit while helping Rachel deal with her bullies (need 25 Sneak and lockpicks)

71 - "Let it rain" - choose to pee on Chan Mi on the final event against Rachel's bullies (need 48 Strength)

72 - "Rachelina" - with at least 35 Rachel Love, reach Step 3 on Rachel Romance, OR enter Rachel Corruption route and see the second Blowjob scene, before doing Step 30 on Lina's route

73 - "Always horny" - when first visiting June at her recording room, have at least Hack 30, Sne 32, Cha 40, and Pho 47

74 - "V for Victory #1" - when meeting Harry at the hotel on Evelyn's 16th step on the Walkthrough, choose to stay with Ashley

75 - "V for Victory #2" - when meeting Harry at the hotel on Evelyn's 16th step on the Walkthrough, choose to go to Helena and beat Harry at winning her heart

76 - "Almost there " - when going on the second Golf Double Date with Evelyn, (Step 21 of her Walkthrough) make sure to have 50 love points or more

77 - "Officer of the month" - already knew Kira before trying to get Alice and William back together (must have gotten her fired)

78 - "A perfect six" - Player gained 215 or more Porn Star points with recording for Sin Club before seeing the third meeting with Daniella