

The complete official guide

Season 2, Episodes 5-8

patreon.com/DrPinkCake

Table of contents

About this guide
Mini-games - How to play them
Episode 5 - HOTheaded
Episode 6 - Damage Control
Episode 7 – True Colors
Episode 8 - Crossroads
Special renders - All locations
Special renders - Episode 5
Special renders - Episode 6
Special renders – Episode 7
Special renders – Episode 8
Lewd scenes - Episode 5
Lewd scenes - Episode 6
Lewd scenes - Episode 7
Lewd scenes - Episode 8
Glossary

About this guide

This guide has been written with the intent to be as spoiler-free as possible, but even so, it may contain spoilers to the story. Read it at your own risk.

This guide is the second part of the complete official guide written by Dr PinkCake.

There may be a deliberate omission of details and/or secrets not to spoil the story or the game. That said, the guide has been designed to guide the player through the game, unlocking collectibles such as special renders, wallpapers, lewd scenes, and more.

If you find typos, inconsistencies, inaccuracies, or something else that you suspect needs correction, please report this to me on my Discord server

https://discord.gg/KyCc5E4

or on Twitter

twitter.com/DrPinkCake

Thank you for reading! Enjoy the game!

Dr Puk Cake

Mini-games – How to play them

This section will guide you through playing the new mini-games for Season 2 of Being a DIK. It will not show the solutions to specific mini-games. If you are looking to beat a particular mini-game, read the walkthrough section for that episode.

Painting mini-game

Like the drinking mini-game, you hover the mouse cursor from the start box to the goal box without touching the edges. But before reaching

the goal box, you must have hovered the mouse, so each part of the path gets painted. When you have covered 100% of the path, the goal zone will unlock; reach it to complete the game. Each attempt has an invisible timer, so you can't take too long to do it. There are no cheats or boosters to make this mini-game easier. Winning the painting mini-game earns you special renders.

Cooking (Pancakes)

In the cooking mini-game for pancakes, you must flip each pancake and time your flip with the power gauge to the right to get a higher score. Try to click the flip button so the arrow lands in the green zone in the middle of the bar. If you have good reflexes, you can be quick and time it early. If you're struggling with the mini-game, it's recommended to wait until the arrow comes back down before clicking flip. A perfect flip will net you 100 points.

Mansion mini-game

In the mansion mini-game, your tasks are to restore the mansion areas to their former glory and replace the windows. To complete these tasks, you will need to earn money to afford to purchase the windows. The mini-game is strategybased, and you have to try your best to optimize each turn to get the best result from the mini-game. The mansion mini-game can be segmented into three phases, Task management, Result evaluation, and Experience point allocation.

Task management

In the first phase, you decide who does what for the current round. You can choose between having a DIK clean the mansion or work to earn money using the bulletin board. Early on, a good strategy is to have the DIKs work in groups for whatever they do. This will allow them to complete tasks faster and gain more individual experience points. But to win the mini-game, you can't only work as a group. When the DIKs have earned enough experience points to complete tasks independently or with a single partner, it's a better strategy to employ.

Click the different tasks on the mansion blueprint; there are three floors filled

with tasks. You can see how much progress is left to complete the task in the

bottom right corner. Aim to complete a task when you assign a DIK without going over too much with the sum of experience points. Early on, working for money will be a slow grind since you don't have high enough experience points to accept high-paying jobs. One strategy is to hold off on working until you gain enough experience to accept jobs paying \$3-\$5. Alternatively, you could assign a few DIKs every round to always work your way up to the \$65 needed for the window repair. Be advised that working too much and too early will cause your experience points to grow slower.

Result evaluation

After a while, the DIKs will have carried out the tasks you planned for them, and the results will be evaluated. You will get experience points and money for the tasks you completed each round. The evaluation report is good for learning why you earned the points and fine-tuning your next-round strategy.

You get bonus points for working in a group and for any completed task. You also get bonus points for the collective sum of experience points everyone has per task. You get 2% experience per teammate when working in groups, meaning that you can get up to 6% individual experience points if you work in a group of three DIKs. In this case, for mansion tasks, you would get 6% for build/repair/salvage per DIK, which is equal to an 18% gain per DIK. Working for money only increases your work skill, and thus a similar 6% boost would mean a 6% boost for the work skill.

Experience point allocation

For every 1000 points you earn, you get 5% experience points to allocate freely for any DIK and skill. You do this after the evaluation report. You can also purchase perks that allow you to grow faster. Even though these perks cost money, they can be worth buying early on for a big boost. The Dumpster perk is handy to purchase and max out early on, as it will significantly boost the points you get from completing a task in the mansion.

When allocating the experience points, you could employ multiple strategies, depending on how you want to play the mini-game. One approach is to keep everyone balanced and growing as equal as possible, which would mean that every DIK will work in smaller groups simultaneously. Another strategy is to keep a few DIKs ahead of others to make them more efficient at clearing tasks without help. Even if you lose the team experience boost from working solo, it can be a good strategy as it allows you to accept high-paying jobs earlier. Don't max out a DIK's experience too fast because any experience you would have gained for a task will be worth nothing if he already has 100% for that skill. In general, investing the first rounds of experience points into the skills needed for cleaning the mansion is a good strategy.

How to win the mansion mini-game

To win the mansion mini-game, you have to purchase the mansion windows, meaning that you will need to earn \$65 by any means necessary. You also have to complete every task in the mansion. The story will give you hints of how much time you have left before the mini-game ends. Aim to make the most out of each round, and you shouldn't have much trouble completing the tasks.

There are other ways to boost the mansion mini-game in the story. You can earn extra money during certain free roam events and story events and even spend time fixing something in the mansion by yourself. If you discover such an opportunity while playing, do it to get a boost.

Triple Tile

You find the Triple Tile mini-game on your phone, starting episode 7. Your goal in Triple Tile is to match three tiles with the same color in a row, column, diagonal, or within a cell. When you place a tile that fills any of those requirements, the colored tiles in your combination are removed. The more tiles that are removed simultaneously yield a higher score. You have three sets of tiles at the bottom of the screen. Click one and place it in an empty cell. You can also place the tile on top of a cell that doesn't occupy the same slots as the tile you're playing. After you have played all three tiles at the bottom of the screen, a new set of three tiles will appear. Playing three tiles is equal to playing one turn. Reach 15 turns to earn \$, each free roam event. You can play on either normal or easy difficulty and earn money. Reach turn 100 on normal to get the Triple Tile trophy on the desk in your new study area.

Beach ball mini-game

In the beach ball mini-game, you have to find and click the beach ball that says

CATCH quickly. If you are too slow or click a ball that says MISS, you will lose one point. If you find and click the ball that says CATCH, you will gain one point. First to five points wins. Choose a difficulty that suits your reflexes.

Basketball mini-game

Much like the cooking minigame, your goal is to stop the moving arrow near the middle of the power bar. You can either click as the arrow goes up or

on its way back down. The game becomes increasingly harder with every successful shot. If you shoot when the arrow is too far from the center, you will miss the shot; unless you are lucky and you get a LUCKY SHOT, which saves a shot that would have failed.

Episode 5 - HOTheaded

Scene location: DIK mansion

During the evaluation, your past DIK-related choices during Hell Week will be evaluated. You will get a point for every task you contributed to, and your score will be compared to Derek's. There are many ways to earn points, and here's the list of the points you can get through choices and actions.

- You'll get one point if you drank beer during episode 3 and episode 4 free roam events by clicking on the beer coolers. You don't have to win the mini-games.
- If you wore the DIK helmet on at least three different occasions, you'll get one point.
- You'll get one point if you got slapped by either Lily in episode 3 or Mona in episode 4.
- If you got your dick signed by Envy in episode 3, you'll get one point.
- If you put the condom in Dawe's shaker, you'll get one point.
- You don't get a point for giving Magnar a wedgie, but if you do, Derek won't get the point for giving Bert a wedgie, which counts in favor of winning Hell Week.
- If you fucked Quinn on the roof in episode 4, you'll get one point.
- If you fucked Jade and showed Derek the proof in episode 4, you'll get 2 points.
- If you won the CUM-petition in episode 2, you'll get one point.

 If you told Derek to take photos of you on Tybalt's bed in episode 2, you'll get one point.

The winner of Hell Week is announced during this scene.

Scene location: Tri-alpha house

Major choice #8

Dawe "Hahaha! What a bunch of baby DIKs!"

Fight Caleb If you fought the jocks in episode 2: Permanent penalty to CHICK status. +1 RP DIKs. Jamie gets punched by Dawe. If you aren't playing with minigames enabled, choose the following to win the fight: Kick > Punch > Dodge > Kick or Punch

Walk away: Permanent penalty to **DIK** status.

Scene location: Outside of the Alpha Nu Omega

<u>mansion</u>

Jill "Since you told me about what happened yesterday, you can probably figure out why." or "Yeah…"

How is she taking it?: +1 RP Jill

I'll make it quick: <Nothing>

Jill "There's a party celebrating the end of Hell Week for the fraternity, yes."

Get more info: <Nothing>

Don't ask for more info: <Nothing>

Jill "Why do you ask?"

Be honest: -1 RP DIKs and -1 DIK point

Hide the truth: +1 RP DIKs and +1 DIK point

When controlling the drone, click on the six windows to progress the scene. There are three windows on the upper floor and three windows on the bottom floor.

Scene location: Free roam event at Alpha Nu Omega mansion

Hint! There are 19 special renders you can get in this free roam. 17 from finding magazines, one from a piano puzzle, and one from playing Brawler. You can also unlock the vault by entering the code 4226 in the Vault app.

Hint! You can earn money from playing Brawler and Shuffle.

Hint! You can get money from two places; one is by the globe in the room where you find the suit, and one is in the bookshelf to the left in Tybalt's room.

Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

If you're short on money, open your phone and play Shuffle and Brawler early on. Money can unlock up to three different lewd scenes during this free roam event.

Open Rooster and react to the different clucks. Responding to Anthony's cluck will give you +1 DIK point for the first option or +2 DIK points for the second option. Reacting to Josy's cluck will give you -1 DIK point for the first option or +1

DIK points and -1 RP Josy/-1 RP Maya for the second option. Reacting to Lily's cluck will unlock new events if you offer to get her Tequila.

Exit the room to get an event with Riona.

Riona "Want a hit?" If you smoked weed in episode 4

Smoke pot: <Nothing>

Don't smoke: <Nothing>

Riona "Sage could have set it up."

Confront her: This can lead to a lewd scene.

Let it slide: <Nothing>

<u>Riona "But I'm not gonna tell you to do that." or "Right."</u> If you confronted her in the choice before this one and discussed the Cathy cluck with her during the free roam event at the DIKs in episode 4.

Give her money: Giving Riona any amount of money may unlock a lewd scene.

Don't give her money: <Nothing>

<u>Riona "Haha, yeah. We could fool around out here. How about it?</u>" If you gave her money, kissed her in episode 4 during the free roam event at the DIKs in episode 4, and bought her services from Quinn's restaurant.

Go for it (two times in a row): +2 DIK points and a lewd scene.

Decline: -2 DIK points, but only if you decline immediately.

After talking to Riona, your first task is to find a suit. You can go to the bathroom using the left door in the scene after Riona's event to get a scene with Sarah, Melanie, and Heather. Heather "The answer to that question is standing over there looking at me naked!"

Excuse yourself: -2 **DIK** points

Compliment her: If you have a **DIK** affinity, you'll get +1 **DIK** point; otherwise,

you'll get -1 DIK point.

Looking at Sarah: +1 DIK point

Looking at Mel: +1 DIK point

Heather "What? Are you stupid?"

Retort: +1 DIK point

Let it be: -1 DIK point

Heather "Fuck... Ashley is watching our bags."

Did you know about this?: <Nothing>

Where's Sage?: <Nothing>

Leave: <Nothing>

After this scene, you can talk to the HOTs again. If you have Massive **DIK** status, you can unlock a lewd scene by joining them.

Heather "Ok, show me the damned thing so they shut up."

Show her: <Nothing>

Joke around: <Nothing>

Heather "You girls are assholes."

Look at Heather's tits: +1 DIK point

Don't look: <Nothing>

You find the suit in the room across from where you entered the mansion. Click the down arrow until you're at the end of the hallway and use the door to the left. The suit is in the dresser in the door to the far right. When you exit this room, a scene with Josy and Maya will start.

Maya "It's so bubbly! Do you want a sip?"

Take a sip: <Nothing>

Don't drink: <Nothing>

Maya "Good, huh?" If you took a sip of the Champagne.

Tastes good: <Nothing>

Tastes bad: <Nothing>

Josy "Yeah, you can come too." If you didn't choose Maya and Josy in episode 4 or if they didn't choose you. If you all chose each other, the first option is chosen by default, and you will get a few extra scenes later in the episode.

I'll be there for you: You will get a few extra scenes later in the episode.

Don't help her: <Nothing>

Maya will ask you to bring them more Champagne if you're a part of their relationship. To find the bottle of Champagne, head down to the first floor. At the end of the hallway behind Lily, there's a blue rag on a shelf in the room to the left. You will get a scene with a guest and two prep pledges before being able to take the rag. What you pick during this dialogue doesn't affect your stats. Take the rag and go to the bathroom next to the security guard. Flood the toilet using the rag (+2 DIK points), and then head to the kitchen, the door across the room where you found the rag. Click on the Champagne and bring that bottle to Josy and Maya to get an extra scene with them. If you choose to stay and dance with Josy and Maya, you will get +1 RP Josy and +1 RP Maya.

You can enter Tybalt's room on the floor where you entered the mansion and inspect his phone; it's on the table with the liquor. You can choose to snap a dick pic. Checking his phone will give you +1 DIK point, and taking a photo of your dick will give you +2 DIK points.

You can head out to the balcony using the door next to Jill's and Tybalt's rooms and signal the DIKs. You'll need to be wearing a suit for this to work. Signaling the DIKs will give you +1 RP DIKs.

Head upstairs, and you will find special renders and a piano puzzle. Playing Für Elise on Jill's piano will unlock a special render. See the special render section of the guide for details on how to unlock it.

Talk to Elena and Ashley in the library. If you leave when Elena asks you to, you'll get -1 DIK point.

The bottom floor has several events and outcomes. Start by checking Rooster and if you're interested in unlocking a lewd scene with Lily, respond to her Cluck that you can get her a tequila bottle. Talk to Lily.

Lily "It's a DIK tradition I believe."

I wouldn't have wanted that: -1 DIK point, and Lily will leave the party.

Damn... I want a personal stripper: +1 **DIK** point. If you responded to her cluck saying you will get her Tequila, she will ask about it.

To find Tequila for Lily, go to the bar and talk to the bartender. Ask him for Tequila. Talk to Derek; if you didn't already talk to him, you will need to speak to him two times, so he distracts the bartender for you. When he does it, go left and click the Tequila bottle on the bar's upper shelf. Return to Lily with it. Lily will ask you to get lemon and salt and meet her upstairs. Go back to the bartender and ask for a lemon. Return to Lily on the second floor, outside of the room where you found the suit. Talk to her, and a scene will start.

You "Yeah, this is not good..."

Stop her: -1 DIK point

Make out: +1 **DIK** point and a chance to get a lewd scene.

If you stuck your finger in Lily's ass during episode 3, you would have to pay \$\$\$\$ to unlock the lewd scene with her. If you didn't stick your finger in her ass, the price is \$\$, or you can get it for free if you don't have a **DIK** affinity.

Talk to Camila, who's sitting next to the bar.

You "(Oh fuck! Tybalt!)"

Hide your face: <Nothing>

Ask Camila for help: A chance to get a lewd scene.

<u>Camila "Haha, it works in movies."</u> If you asked her for help in the previous choice

Kiss her again: A chance to get a lewd scene.

Leave: <Nothing>

<u>Camila "Let's just say she would be upset if I gave something away for free…"</u> If you kissed her again in the previous choice. Additionally, you must have suggested having sex outdoors with her in episode 4 and used Camila through Quinn's restaurant services.

Fuck Quinn: If you fucked Camila and Mona in episode 3, she doesn't charge you for the lewd scene.

Pay Camila for sex (\$\$): Unlocks a lewd scene with Camila.

Leave: <Nothing>

After talking to Camila, you can call Quinn and end the free roam event. Before you do that, there are some additional events to see. Head down to the first floor and click down until you get to the spot where two men are talking to each other. A short scene with Mona will start. After that, you can enter the room that was previously locked if you want. You can talk to the men in the hallway and get a short scene. After Mona leaves, return to the room in the back, next to the bar across the kitchen, and a scene with Jade will start. If you fucked Jade in episode 4, the scene will be longer.

Jade "What are you doing here tonight?"

Sneaking in: <Nothing>

Mingling with the guests: <Nothing>

Jade "*Whispers* Such a naughty boy..." or "I thought as much."

Look at tits: +1 DIK point

Don't look: -1 DIK point

Jade "I need to go see what's taking my martini so long."

Grab her ass: +2 **DIK** points

Don't grab it: -1 DIK point

End the free roam event by calling Quinn.

Scene location: The Alpha Nu Omega mansion

Sage "Let's find an empty room..."

Sneak a peek: +1 DIK point

Don't look: -1 DIK point

Sage "Are you sure?"

I'm sure: <Nothing>

Joke: -1 RP Sage.

If you're Sage's fuck buddy, you'll unlock a lewd scene.

Scene location: Campus grounds

Josy "I'm gonna go back to my dorm and drop my bags off..." If you agreed to help Josy with her dad.

Follow her: You will unlock a lewd scene if you're in Josy and Maya's relationship or an alternate scene if you're not.

Find Maya: You will unlock a lewd scene if you're in Josy and Maya's relationship or an alternate scene if you're not.

Josy "...*if this doesn't work out, I might lose both of you.*" If you chose Josy and are in Josy and Maya's relationship.

Take it slow: +1 RP Josy.

That won't happen: <Nothing>

If you have more than 10 RP Josy, you can unlock extra options during her lewd scene. If you reassure her, you will get +1 RP Josy and the optional tit job.

Josy "Haha, wait for me next time?" If you chose Maya and got her lewd scene.

We'll try: **+1** RP Josy.

It just happened: -1 RP Josy.

Scene location: The Alpha Nu Omega mansion

<u>Derek "And all feelings for my sis and Josy, they are gone just like that?"</u> If you aren't in Josy and Maya's relationship

Yeah: <Nothing>

Feelings for Maya: <Nothing>

Feelings for Josy: <Nothing>

<u>Sage "You guys are fucking crazy!"</u> If you aren't in Josy and Maya's relationship and you're Sage's fuck buddy.

I'm sorry: -1 DIK point

It's Hell Week: +1 DIK point

Tybalt "How many times have I told you that you're not invited here?"

I'm leaving: -1 DIK point

Mock him: +1 **DIK** point and -1 RP Preps.

Major choice #9

<u>Tybalt " Get off my property you filthy and disgusting loser."</u>

Punch him: Permanent penalty to **CHICK** status and +2 **DIK** points.

Walk away: Permanent penalty to DIK status and -2 DIK points.

Scene location: Isabella's home

Isabella "She's in a rough spot."

Be confident: +1 DIK point

Be modest: -1 DIK point

Jill "Let me call you a cab."

Offer to drive her home: An extra scene with Cathy and a chance to get a lewd scene. You won't miss any content with Jill and Isabella if you choose to drive her home.

Let her take a cab home: <Nothing>

<u>Cathy "What you're saying is that you want to end it. Am I right?"</u> If you drove Cathy home and have completed her Swyper chat in episode 4. If you're in Maya and Josy's relationship, you will automatically decline her question.

No, I want to continue: Unlocks a lewd scene

Yeah, I want to end it: <Nothing>

Isabella "How did it go?" If you drove Cathy home

Fine: <Nothing>

Joke: <Nothing>

If you punched Tybalt, you will get -2 RP Jill and -2 RP Isabella.

If you chose to stay with Isabella at the end of episode 3, you will get an extended scene where you can choose to play guitar for them.

Jill "Oh… You're right. I'm sorry." If you chose to stay with Isabella at the end of episode 3

Play for them: An extended scene.

End the night: <Nothing>

Isabella "That's my favorite song..." If you played guitar for them

I remember: +1 RP Isabella

Is it?: -1 RP Isabella.

<u>Scene location: Free roam event in Isabella's home,</u> <u>nighttime</u>

Hint! There are four special renders you can get in this free roam. Three from finding magazines and one from playing Brawler. If you forgot to unlock the Vault earlier, you can unlock it by using the code 4226.

Hint! You can earn money from playing Brawler and Shuffle.

Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

You can peek at Jill and Isabella by turning around and clicking on the right door. If you peek, you'll get +3 DIK points.

You can call Sage for a small scene.

If you're in Josy and Maya's relationship, you can call them for a scene. The girl you call will give you +1 RP Josy or +1 RP Maya.

You can chat with Derek and Quinn using the chat in the Contacts app.

Swyper is updated with new girls to swipe up and down on, and you can continue chatting with some of the girls you were successful with in episode 4. The following section will guide you through the new Swyper content in episode 5.

Click on the sofa to end the free roam event.

Swyper: Gallery pictures and story events

Open your phone and click on the Swyper app. Swipe up on every girl. Completing Paula's chat can unlock two renders for her gallery but nothing else, her conversation is only for entertainment, and she will reject you, no matter what you answer. All other girls can either reject you or have a continuation after episode 5. Below is a list of replies that will avoid being rejected by each girl and unlock the gallery pictures in the Swyper app. Please note that there are other ways to complete each chat; only one possible route is listed.

Catrin:

- "What's wrong?"
- "That sucks. What did you end up doing?"
- "You still hang out with your exes?"
- "If you say so."

Ellie:

- "How drunk are you?"

- "Great! Only 5 more to go."

- "I thought you were a party girl. I guess not."

- "You still there? It's been a while."

- "Hey, if you're undressing, show me a pic."

- "Nice shave! And another cosmo in the background."

Nicole:

- "Perfect timing. I'm under the covers ready for bed. How about you?"

- "That looks really comfortable. I wish I were there with you."

- "I would squeeze your tits."

- "It feels great against my fingers. As I move my fingers further down, I feel how it's getting warmer."

- "I suck on your breasts and rub my fingers against your panties, focusing on your clitoris."

- "I start rubbing your wet pussy."

- "After rubbing you, I insert one finger and move it with a steady pace while getting you off."

- "I keep going until you cum."

- "You're so hot, Nicole."

- "Take care."

Nora:

- "It was my friend who set up this account for me. I see that he put in ages 18-69 for some reason."

- "Yeah, maybe something like 18-32?"

- "Yeah, you managed to change my mind."

- "I'm a bit like you; I'm looking for something casual. That's why I'm on Swyper, to see if there's someone better suited for me. I checked your likes and dislikes, we share an interest in science and maybe even the human body, depending on what you mean by that...or wait, we share that interest either way."

- "I wouldn't say zero interest. I just don't know anything about it. Except for playing guitar, but that's likely not what you meant by art."

- "Hey, if you're willing to teach me, I'll try everything once."

- "Do you got any more pictures of yourself?"

- "I want to see more of you. How about you take a picture for me right now?"

- "Did you open that robe just for me or is that how you dress at home?"

- "Great. We should meet up for real sometime."

Arieth:

- "What do you mean?"

- "You did? I didn't get a single message."

- "Waiting for what?"

- "I really don't."

- Send her a dick pic

- "You have a favorites folder?"

- "Yeah, I procrastinate sorting my penis pictures too."

Paula:

- "Well... I would consider myself a vagitarian."

- "And I would need you to get off vegetables and fruits."

- "Sure... Whatever."

- "I don't know how alike we are, but I saw that you do some form of yoga, right? I know some yoga, too. Never did it without clothes, though."

- "Sounds interesting. Can you show me how it's done? Got any more pictures?"

- "Yeah, those muscles are stretched good."

- "Yeah, for sure! Got any more?"

Scene location: Isabella's home

Jill "Hey...?"

Check her out: +1 DIK point

Don't check her out: -1 DIK point

Jill "I'll head downstairs if that happens."

Sneak a peek: +1 DIK point

Don't sneak a peek: -1 DIK point

Jill *"If it weren't for you, I wouldn't believe that."* If you kissed Jill in episode 4 or told her you're a nice guy.

Take her hand: +1 RP Jill

Don't take her hand: <Nothing>

Jill "What do you think of him?"

He's a nice guy: <Nothing>

I don't know: <Nothing>

Jill "It's kind of embarrassing, but remember what I told you during our date?"

About your family?: <Nothing>

About dating?: +1 RP Jill

Jill "Rusty was one of the guys I went out on a date with."

How was it?: <Nothing>

Was it serious?: <Nothing>

Jill "You know how guys are when they hang out?"

Can't say that I do: <Nothing>

Scared of being himself?: <Nothing>

Jill "*Smack* Good night." If you kissed Jill in episode 4 or told her you're a nice guy or if Bella recommended you to Jill before.

Take it further: +1 RP Jill and a lewd scene

Don't take it further: <Nothing>

Scene location: Free roam event in Isabella's home,

morning

Hint! You can get eight special renders in this free roam, plus any missing renders from the free roam event the night before. The new ones are found by finding magazines. If you forgot to unlock the vault earlier, you can unlock it by using the code 4226.

Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

Open Rooster and react to the new posts. Responding to Derek's post will give you +1 RP Derek; if you respond with the second option, you will also get +1 RP DIKs. Reacting with the first option to Riona's post gives you -1 DIK point; the second option gives you +1 DIK point.

If you called Sage during the previous free roam event, you can chat with Sage using the Contacts app on your phone.

If you're in Josy and Maya's relationship, you can chat with the one you got a lewd scene with during the prep party.

You can talk to Bella in the kitchen.

Clicking the paint cans by the pool will let you help Isabella paint her picket fence later in the episode and affect her RP score.

End the free roam event by talking to Jill.

Scene location: Isabella's home

Jill "Haha, this wasn't well thought out for either of us."

Agree: <Nothing>

Joke: <Nothing>

Isabella "Follow me, I have something old you can wear too."

Why not something new?: -1 RP Isabella if you have a DIK affinity, otherwise nothing.

Keep quiet: <Nothing>

You "(I can wait for them in the home gym...)"

Peek: +3 DIK points

Don't peek: -3 DIK point

You "(Oh shit...)"

Watch Bella: <Nothing>

Watch Jill: <Nothing>

Leave: -3 **DIK** points if you leave immediately.

Jill "Hey, those clothes did fit!"

Compliment them: +1 RP Jill and +1 RP Isabella if you have a Neutral or a CHICK affinity.

Shirt is too short: <Nothing>

Jill "Hold that position. Can you feel how your buttocks are engaged?"

Joke: +1 DIK point

Take it seriously: <Nothing>

You "My buttocks are feeling it for sure..."

Look at Bella: +1 **DIK** point if you have a **DIK** affinity, otherwise -1 **DIK** point.

Don't look at Bella: <Nothing>

You "Haha!"

Peek at Jill: +1 DIK point

Don't peek: -1 DIK point

Isabella "Yes, but spread your legs."

Joke: +1 **DIK** point

Spread your legs: <Nothing>

Isabella "It looks perfect. Great form!"

Look closer: +1 DIK point

Focus: -1 **DIK** point

Isabella "Ok, let's switch. Take a breather."

Look at Bella: +1 DIK point

Look at Jill: +1 **DIK** point if you look closer or -1 **DIK** point if you choose to focus.

Don't look: -2 **DIK** points

Jill "Ok, I'll do one more exercise."

Look closer: +1 DIK point

Focus: -1 **DIK** point

Isabella "Put your fingertips in line with the center of your chest and press up to all fours."

Joke: <Nothing>

Don't joke: <Nothing>

Isabella "That's it. Now you're doing the downward-facing dog."

Joke: <Nothing>

Don't joke: <Nothing>

If you joked at least two times, you will get +1 RP Jill and -1 RP Isabella.

Isabella "It's not painful if your muscles are warmed up and you take it slow."

Look closer: <Nothing>

Don't look closer: <Nothing>

Isabella "Do you want to try it?"

Try it with Jill: If you told Jill you're a nice guy or kissed her in episode 4, you'll get +1 RP Jill from holding her hand. You can get +1 RP Jill from flirting with your feet.

Try it with Bella: +1 RP Isabella

Decline: <Nothing>

Isabella "If you change your mind, you'll find fresh towels by the shower."

Sauna with Bella: A sauna scene with Bella and a chance at a lewd scene. You can still get this if you choose to do yoga with Jill.

Yoga with Jill: A scene with Jill.

Shower and freshen up: <Nothing>

Jill "...and back and forth slowly while keeping balance." If you chose to do yoga with Jill.

Look at her tits: +1 DIK point

Look at her panties: +1 DIK point

Warn her: +1 RP Jill and -2 DIK points

You "Yeah, it wasn't that big of a fall." If you kissed Jill in episode 4 or told her you're a nice guy.

Kiss her: +1 RP Jill

Get up: <Nothing>

Jill "I'm gonna go shower..."

Me too: <Nothing>

Sauna with Bella: A sauna scene with Bella and a chance at a lewd scene.

<u>Isabella "It's your choice, but you just exercised in those trunks."</u> If you chose to join Bella in the sauna.

Gonna get sweaty anyway: <Nothing>

Joke: -1 RP Isabella

You "Nothing..." If you at least kissed Bella in episode 3

Make a move on her: A lewd scene. Telling her she's beautiful during this scene will give you +1 RP Isabella.

Leave: <Nothing>

If you chose to help Isabella paint the picket fence, there will be a mini-game for it. Complete it without failing to earn a special render. You will get +2 RP Isabella for helping Bella paint the fence.

Isabella "Do you know how to make pancakes?"

I think so: A chance to earn +1 RP Isabella in the next choice.

Not a clue: <Nothing>

You "I think so. For the batter mixture, you need..."

To get +1 RP Isabella, choose Eggs, Milk, Sugar, Baking powder, and Flour. Select Done afterward.

Isabella "No. Fluffy is better for pancakes."

Make fluffy pancakes: -1 DIK point

Over-mix the pancakes: +1 DIK point

You "All right."

Full heat: +1 RP Jill

Medium heat: +1 RP Isabella

Low heat: +1 RP Jill

At this point, there will be a mini-game for flipping pancakes.

When Jill tells you that she put a picture on Rooster, check Rooster and click on the speech bubble on her post. If you choose the first option, you will get +1 RP Isabella. If you choose the second option, you will get +1 RP Maya and +1 RP Josy. Close the phone to continue.

Isabella "Yes. Librarians are teachers in essence."

A cooking class?: <Nothing>

Libraries 101?: <Nothing>

What kind of class?: <Nothing>

Scene location: HOT's house

If you're Sage's fuck buddy, you will get a scene with her.

Sage "Hey, I won't force you to tell what it is, but I wouldn't spread it further."

Confide in Sage: <Nothing>

Don't tell her why: <Nothing>

<u>Sage "If you get your ass kicked out again, you know where to go."</u> If you chose to stay with Sage at the end of episode 3.

Thanks: <Nothing>

Joke: +1 RP Sage

Scene location: Campus grounds

If you're in Josy and Maya's relationship, you will get a scene with them.

You "That's a weird list..."

Ask about list: <Nothing>

Ask about Arieth: <Nothing>

Scene location: Hangout with Josy and Maya

Hangouts are similar to free roam events, but they focus on interacting with the girl(s). Click and interact with the environment to explore the hangout.

Clicking the pen and drawing on Josy will give you +1 RP Josy; it doesn't matter what you choose. Clicking the pen and drawing on Maya will give you +1 RP Maya if you write something she likes. If you write something that she doesn't like, you will get -1 RP Maya. Words that Maya likes: CUTE, SWEET, BEAUTIFUL, HEART, KISS, CUTIE, the name of your MC, I LIKE YOU, SMILE

Click and interact with Josy and Maya. If your RP is high enough, Maya will kiss you (>20 RP Maya), and you will touch Josy's panties (>10 RP Josy) when caressing them.

Episode 6 - Damage Control

Scene location: Campus

Flirt: Flirting may affect your relationship with Maya and Josy negatively later.

Don't flirt: <Nothing>

Scene location: DIK mansion

If you're playing mini-games, the tutorial for the first round of the mansion mini-game will start. Follow the instructions to complete it.

Major choice #10

Vinny "And yet you're the VP? That's fucking bullshit."

Fight: Permanent penalty to **CHICK** status. You'll fight Tommy. +2 **DIK** points.

Don't fight: Permanent penalty to **DIK** status. -2 **DIK** points.

If you're playing without mini-games, choose the following options to win the fight:

Anything > Punch > Kick > Punch or Kick

Scene location: Free roam event in the DIKs' mansion

Hint! There are 33 special renders you can get in this free roam. Seven are unlocked by finding magazines. One is unlocked by beating the prep at Brawler. 17 are unlocked using Rusty's laptop. Eight are unlocked from the new Pack Quest challenge. If you want to open the vault already, you can unlock nine additional special renders if you're playing with mini-games enabled or 22 special renders if mini-games are disabled. The code to open the vault is 4463. Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

Open Rooster and react to the new posts. Responding to Dawe's cluck with "I don't know how you do it, Dawe, but somehow you manage to look smaller week after week." gives you +1 DIK point, and Tommy will notice that you're doing what you told him not to do. Reacting to Maya's cluck won't affect your stats. Responding with anything to Tybalt's cluck will give you +1 DIK point.

If you're playing with mini-games enabled, play Shuffle and Brawler for money and unlock a special render.

Practice the song for Jill on your guitar, if it's possible.

You can find money in two places in the mansion. The first one is in the DIKs' movie theater on the table. The second spot is the trashed second-floor area with a table that's flipped upside down in front of the mantle; the money is under a chair on the floor. You can also earn money from playing Shuffle and Brawler.

Go to the dining room, next to the kitchen. Talk to Nick.

Click the rightmost door behind Nick to enter Jamie's room. Talk to Jamie.

Go back out to Nick again and click the left door to enter Rusty's room. Talk to Rusty.

Rusty will show you the laptop.

While using the laptop, click the Customize icon to see all wallpapers for the laptop. Click the ones that have a golden lock to unlock special renders. Refer to the special renders section of this guide to unlock the laptop's special renders. When you have unlocked all other special renders, the last lock on the last page will be unlockable. Click the Pack Quest and accept the quest. Your goal is to find hidden buttons in the free roam to unlock a set of custom renders. Follow the guide to find all hidden buttons.

Exit the laptop. Hover over the nose of the white lion on the paintings behind Rusty. Click the sparkling button to unlock the hidden button named "The white king".

Return to the dining room where Nick is. Go left to enter the kitchen. On the floor, there's a Chinese food container with the word "Enjoy" on it. Hover over the word and click the hidden button named "Enjoy!".

Click the door ahead of you to enter the corridor outside of your room. Hover over the axe's handle stuck in the door and click the hidden button named "Here's Johnny!".

Enter your room. There's a candle on a stool to the right as you enter. Hover over the candle's wick and click to find the hidden button named "The wick".

Back out twice and go one screen left, and you should be in the main party room where there's a big dick painted on the wall. Hover over the biggest vein of the dick to find the hidden button named "The biggest vein".

Go to the left hallway and use the stairs to enter Tommy's room. A scene with Tommy will play.

In Tommy's room, there's a mounted air conditioner unit on the wall. Hover over its black button to find the hidden button named "Air conditioner".

Click Tommy's curtain if you want to check what's behind it. If you have a **DIK** affinity, you can choose to flirt.

Go back to the main party room and ascend the stairs. Click the right door to enter Leon's room. A scene with Leon will play.

In Leon's room, to the right, there's a keg with a red valve. Click the red valve to find the hidden button named "The intact keg".

Go to Derek's supply closet. It's on the same floor that you find Leon, John Boy, and Jacob. Talk to Derek.

Next to Derek, there's a trophy on a suitcase. Click the trophy to find the hidden button named "Employee of the month".

Enter the room to the right of Derek's closet to get a scene with Elena and John Boy. If you choose to look closer, you will get +2 **DIK** points. If you choose not to look closer, you will get -2 **DIK** points.

In the back of John Boy's room, there are two doors. Click the right one to enter Jacob's room. Talk to Jacob.

In Jacob's room, there's a pillow on his bed with airplanes on it. Click the left airplane to find the hidden button named "The travel pillow".

If you've done everything above, it's time to return to Rusty's laptop to find the final button. The laptop clock should show 7:30 AM. If it doesn't show 7:30 AM, you didn't speak to every DIK and need to do that first. Click the laptop clock, and you will find the final hidden button named "7:30 AM".

When you have found all hidden buttons, click the Pack Quest app on the laptop again and choose to unlock the custom renders. They will appear in your gallery when you unlock them.

Return to the dining room where Nick and Tommy are and click Tommy to end the free roam event.

Scene location: DIK mansion

Tommy "Maybe you already know the stuff I should have told you, but I wanna give it a go."

Accept: You'll have a positive attitude towards Tommy.

It's a bit too late for that: You'll have a negative attitude towards Tommy.

Scene location: Gender studies class

If you fought Caleb in episode 5, Dany will confront you.

Dany "You like getting others into fights, huh?"

No, I don't: <Nothing>

Sometimes you have no choice: <Nothing>

Jamie "*Mouths* (Just do it.)"

Apologize: -2 **DIK** points.

Trigger her: +2 **DIK** points.

Jamie "Talk to you later."

See you: -1 DIK points.

Bye, Jam-Jam: +1 DIK points, and a scene with Jamie in the future will be changed slightly.

If you fucked Jade in episode 4, she will tease you.

You "(I wonder how she'd react if I did something, too...)"

Tease Jade: <Nothing>

Don't risk it: <Nothing>

There are two variants to the Gender studies class. If you're a part of Josy's and Maya's relationship, you will sit with Maya during the class. If you have accepted Quinn's offer to buy from her restaurant and have a **DIK** affinity, you will sit with Sarah during the class. If you don't fit the criteria above, you will sit with Maya during the class.

The guide will start with the Maya variation. Skip forward if you're sitting with Sarah.

Mini-game: Gender studies class #4

Hint! Enter these answers to get a perfect score on the test.

You "Her parents didn't want her to go to B&R. They wanted her to go to..."

W&W

You "And one of her friends is Linda, who likes to eat ice cream and..."

Burgers

You "Like how she wants to go to..."

Paris

You "She calls her mom..."

Skinny cunt

You "I believe the reason she doesn't talk so much is because of..."

Social anxiety disorder

You "But how weird is it that we were supposed to discuss feminism and I somehow ended up knowing that her mom works as a..."

Veterinarian

The answers to Maya's questions are what you told her in episode 1 during your lunch date. If you don't remember what you told her, you can cheat on her questions.

If you're in Josy's and Maya's relationship, Maya will tell you that she likes you. Answer "I like you, too" for extended scenes later in the episode.

If you're sitting with Sarah instead of Maya, continue from here.

Sarah "You and me. Let's go."

Flirty response: <Nothing>

Normal response: <Nothing>

Sarah "Follow my lead."

Peek: +1 DIK point.

Don't peek: -1 DIK point.

Sarah "I'm going back to my room. I think Mel's in class, wanna join?"

Make a move on her: Sarah will like you, and you get a chance to unlock a lewd scene.

Decline: Sarah will like you less.

Scene location: Sarah's room

<u>Sarah "Haha! So, what will it be?"</u> If you followed Sarah back home from class.

Pay her (\$\$\$): Unlocks a lewd scene.

Get it for free: If you stayed with Sage in episode 4 and liked Sarah's ass most out of all HOTs during the movie night, or chose "Looking at Sarah" during episode 5 free roam event in the alpha nu omega mansion, Sarah will accept and have sex with you for free.

Don't pay: <Nothing>

Scene location: DIKs' mansion

If you're playing mini-games, it's time to evaluate the mansion mini-game and, for the first time, get the freedom to do what you want in that mini-game. Follow the strategy guide at the beginning of the guide if needed.

Isabella will call you if you kissed her in the library in episode 3.

Isabella "That's good. You should do it by the books."

Agree: <Nothing>

Joke: + RP Isabella.

You "(She's so sweet for asking...)" If you didn't do anything sexual with Isabella yet

Accept: Isabella will come to help you clean, and you will be on a romantic path with her.

Reject: Isabella won't come to help you clean, and you won't be on a romantic path with her.

Scene location: HOTs' house

You "(What would I want to hear in a situation like this one?)"

Good riddance: - RP Sage.

You deserve better: - RP Sage.

If you want to talk, I'll listen: + RP Sage.

Don't say anything: <Nothing>

Sage "Cast the die, pussy."

You move on: <Nothing>

Get closure: <Nothing>

Sage "Thanks for semi-listening."

Kiss her: <Nothing>

Say good night: <Nothing>

Scene location: DIKs' mansion

Quinn "Hmpf..."

Help her: Quinn will accept if you fucked her on top of the roof in episode 4 and have a **DIK** affinity. You cannot be in Josy's and Maya's relationship for this to work. Helping Quinn will unlock a lewd scene with her.

Let her go: <Nothing>

Scene location: Math class

You "I'll get it."

Peek: +1 DIK point. If you have more than 14 RP Josy and are in Josy's and Maya's relationship, you'll get a different scene.

Don't peek: -1 DIK point.

Josy "Lesson learned."

Compliment Josy: + RP Josy.

Don't compliment her: <Nothing>

Mini-game: Math class #5

Hint! Enter these answers to get a perfect score on the test.

Question 1: C

Question 2: B

Question3: A

Question 4: D

Question 5: B

Question 6: C

Question 7: D

Question 8: A

Question 9: B

Question 10: B

Scene location: Cafeteria

You "(Like Sage said, Quinn's not the type to talk feelings.)"

Lunch with Maya & Josy: You'll get a lunch scene with Maya & Josy and a chance to have them help you clean your room.

Lunch with Sage & Quinn: You'll get a lunch scene with Sage & Quinn and a better relationship with the HOTs.

<u>Sage "I've been wearing it more than you at this point."</u> If you chose to have lunch with Sage & Quinn and are Sage's fuck buddy.

Agree: <Nothing>

Joke: <Nothing>

Becky "Hey! I remember you!" If you chose to have lunch with Josy & Maya.

Remember her: <Nothing>

Pretend you don't: + RP Maya.

If you flirted with Becky at the beginning of the episode, you'll get - RP Maya and - RP Josy.

Becky "Sororities are like so last year. Literally!"

Mock her: +1 DIK point.

Don't mock her: -1 DIK point.

If you chose to have lunch with Josy & Maya and are a part of their relationship, they will offer to help you clean your room. If Bella is coming to help, you will decline Josy's & Maya's help.

Scene location: Auditorium

Jill will call you if she likes you a lot. To have her like you, you must have told her you're a nice guy at your date in episode 4 or impressed Bella enough, so she recommended you to Jill in episode 3. You must have made out with her on Bella's couch in episode 5. You must have done at least one of the following: Kissed Jill at least once in episode 4 or have a CHICK affinity. From here on in, this will be called "Jill likes you".

Jill "Did you really like the song I played?"

Yes: <Nothing>

No: <Nothing>

Jill "I'm not sure that it does." Or "Yeah, you may be right about that."

Peek: +1 DIK point and - RP Jill.

Don't peek: -1 DIK point.

You "Anytime."

Choose a different song: Choose what you think about the songs.

Both songs sound good: Choose what you think about the songs.

Scene location: DIKs' mansion

If you're playing mini-games, it's time to evaluate the mansion mini-game again. Follow the strategy guide at the beginning of the guide if needed.

This next part has three alternate routes, depending on if someone comes to help you clean your room. The first route is that no one comes to help you, the second route is that Josy & Maya come to help you and the third route is that Isabella comes to help you. All three routes include a painting mini-game that can earn you special renders. Only Isabella's route has choices. If you're not on Isabella's route, you can skip forward.

Isabella "It's even worse than you described it."

Sneak a peek: +1 DIK point.

Don't peek: -1 DIK point.

If you're on Isabella's route, enjoy the lewd scene.

Scene location: Library

<u>Isabella "Now, if there's nothing else, I have work to do."</u> If you got Isabella's lewd scene.

Stroke her hand: + RP Isabella.

Leave: <Nothing>

When asked what to study, pick whichever you like. You will have to study both routes so that you won't miss out on any content. The choices when studying Math don't affect any score.

Scene location: Free roam event in the library

Hint! There is one special render you can get in this free roam. It is unlocked by beating the prep at Brawler. If you didn't open the Vault yet, you can do it using the code 4463.

Hint! Your **DIK** score will be updated and you may have a new status in your Stats app.

Open Rooster and react to the new posts. Your replies don't affect your stats.

Open Swyper if you want to chat to Catrin; if she still hasn't rejected you, she will do it now. A new girl named Micha is available if you swiped up and chatted to Ida in the past. Her conversation is just for fun.

Open the Contacts app and chat with your dad if you want to.

Click on Jill's book. If she likes you, you can write a note in it for her.

Call Derek to get a scene with Isabella. Tell her you're sorry to get + RP Isabella. If you say that she's being too harsh, you will get - RP Isabella. You can talk to Karen and Sally if you want. Magnar is in the library, if you're playing with mini-games enabled, you can buy skills from him.

Talk to Isabella. If you joke with her, you will get - RP Isabella, but only if you have a **DIK** affinity.

Talk to Josy & Jill.

Talk to Maya. If you're in Josy's and Maya's relationship, you can flirt with Maya to get + RP Maya. Answer what you feel when she asks you if you would dare to have public sex in the library. If you choose to go further up with your hand, you will get + RP Maya.

Talk to Sage. Peeking at her boobs will give you +1 DIK point. If you don't peek you will get -1 DIK point.

Talk to Wendy. You can agree to help her with Derek or not. Agreeing to help her will unlock a scene with Derek later.

Next to the front desk, there's a book cart. After talking to Isabella, click the book cart to start a hidden button quest. Your task is to find five hidden buttons on the library shelves. The button placements are randomized, but here are the locations where buttons may appear. Be advised that your button placements could be any five of the available buttons.

Library quest button placement

Two possible buttons are located on the shelves next to Josy and Jill.

One button may appear behind Maya.

One button may appear by Wendy.

One button may appear near Sage.

One button may appear behind Isabella.

Two buttons may appear on the shelves between Isabella and Magnar.

One button may appear behind Magnar.

Two buttons may appear where you started, next to the book cart.

After completing the mini-game, you will get \$2 for the mansion if you're playing mini-games. If you're not playing mini-games, the game will remember that you completed the quest.

End the free roam event by returning to your table and clicking your jacket.

Scene location: Dungeons and Gremlins

This time around, Dungeons and Gremlins will offer more variety and five different endings depending on your choices. There are ten lewd scenes that you can unlock while playing, and you can't unlock everything using a single playthrough. See how to unlock the scenes in the Lewd scenes section of this guide.

The only choice that affects your stats in Dungeons and Gremlins is when you talk to Cathy in Portia. Give her a low five, and you will get + RP Maya and + RP Jill.

The following section of the guide will guide you to get the five different endings in Dungeons and Gremlins.

Ending 1 - You died

This ending doesn't need a lot of explanation. Simply choose too many wrong choices and have your character die in the game to get this ending. You will get a slightly different bad ending if you die during the Ice Queen's final battle.

Ending 2 - Ice Queen Good Ending

To get this ending, first talk to Cathy in Portia. Choose "Talk to the merchant > I slip her some money". She will tell you about a crystal. Go to the tavern in Portia and determine which thief is telling the truth; check the section below the endings if you need help doing this. When you arrive in the Ice Queen's castle, inspect the small door next to the royal entrance. Enter the code to enter the secret room. Pick up the wand. Start the battle with the Ice Queen and use the wand to unlock this ending.

Ending 3 - Ice Queen Normal Ending

There are two ways to get this ending. One way requires you to acquire the clay pot from Camila or the secret room in the Ice Queen's castle. Buying it from Camila is the easiest way to do it. Go to the tavern in Portia and determine which thief is telling the truth; check the section below the endings if you need help doing this. When you arrive in the Ice Queen's castle, inspect the small door next to the royal entrance. Enter the code to enter the secret room. Pick up the wand if you want to complete the ending using the wand or fill the pot with acid for the other variant. Start the battle with the Ice Queen and use the wand or throw the acid-filled pot at her to unlock this ending.

Ending 4 - Ice Queen Evil Ending

This ending requires several steps. In Portia, buy an apple from Cathy. Go to the tavern in Portia and determine which thief is telling the truth; check the section below the endings if you need help doing this. Talk to Jade, the bar maiden, and charm her to get a free mug of mead. Buy a pot for 60 silver from Camila. Do not trade your guitar for a sword. When you arrive in the Ice Queen's castle, inspect the small door next to the royal entrance. Enter the code to enter the secret room. Use the magical wand on the apple to turn it into a golden apple. Enter the royal hall and kneel before the Ice Queen. Ask the Ice Queen about the glyph on the royal hall door. Give her the pot, give her the golden apple, give her the mead and play her a song on your guitar. Tell her, "I have nothing more" and the ending will unlock.

Ending 5 - Nadia Ending

Go to the tavern in Portia and determine which thief is telling the truth; check the section below the endings if you need help doing this. Buy a pot for 60 silver from Camila. Buy lockpicks from Riona, the blacksmith. When you arrive in the Ice Queen's castle, inspect the small door next to the royal entrance. Enter the code to enter the secret room. Pick up the magic wand and fill your pot with acid from the pool. Go upstairs and pour acid on the lock to enter Nadia's room. Talk to Sage and try to rescue her. Pick the lock using your lockpicks, pour acid on it, and finally use the wand on it. The lock will break, and you will get the final ending of Dungeons and Gremlins.

How to figure out which thief is telling the truth.

First, you need to talk to Maya at the fruit stand and ask her what she learned.

Just like Maya tells you, two thieves always lie, and one of them always speaks the truth. Every time you play Dungeons and Gremlins, the thief who tells the truth is randomized. To quickly find out who is telling the truth, talk to the bar maiden.

Ask her if they drink a lot. If she answers you:

"They are all sober tonight, for sure." > Dawe is telling the truth.

"They all have had two mugs of mead." > Anthony is telling the truth.

"They are big drinkers, all three of them." > Alex is telling the truth.

Scene location: Senior home

<u>Old woman "Then you're smarter than my son."</u>

Just say something: <Nothing>

Take her hand: -2 DIK points.

If you're playing mini-games, you will get \$3 for the mansion after this scene.

If you're in Josy's and Maya's relationship, you will get a lewd scene after this scene. Enjoy!

Hint! There are two variations of this lewd scene. The first one requires you to get Maya's lewd scene in episode 3 (Maya-centric route), the second one requires you to skip Maya's lewd scene in episode 3 and get Josy's lewd scene in episode 2 (Josy centric route).

Scene location: English class

<u>Derek "Pass."</u> If you're not in Josy's and Maya's relationship and have a **DIK** affinity.

Do it: +1 DIK point. Lily likes you more.

Pass: -1 DIK point.

Mini-game: English class #5

Hint! Enter these words to get a perfect score on the test.

Three letter words:

den doe dog ego end eon gel god led leg log nod nog old one

Four letter words:

done gold gone lend loge lone long node noel ogle

Five letter words:

lodge longe ogled olden

Six letter words:

dongle golden longed

Scene location: Campus

Jade "...maybe 20." If you fucked Jade in episode 4.

Accept: Unlocks a lewd scene.

Reject Jade: Rejects Jade.

Scene location: Home

If you wished for money in the episode 5 phone chat with your dad, you will receive \$\$.

Scene location: DIKs' mansion

Rusty "I'll make sure to pay Stanley for it soon." If you won Hell Week.

Accept the prize: You'll get a V.I.P. pass to The Pink Rose.

Use money for the mansion: You get \$10 for the mansion if you're playing minigames. If you're not playing mini-games, this choice will be remembered.

If Derek won Hell Week you get \$10 for the mansion.

Scene location: Free roam event in the DIKs' mansion

Hint! There are eight special renders you can get in this free roam. Seven are unlocked by finding magazines. One is unlocked by beating the prep at Brawler. If you want to unlock the vault, open it now. The code to open the vault is 4463.

Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

Open Rooster and react to Derek's cluck.

Play Shuffle and Brawler for money and unlock a Special render if you're playing with mini-games enabled.

Open the Contacts app and chat with those available.

If you're Sage's fuck buddy, call Sage. If you're not her fuck buddy, only call her if you don't intend to date Jill, or you'll be forced to pick who to disappoint.

Call Josy if you're in Josy's and Maya's relationship.

Go to Nick's room; it's on the second floor above the kitchen. Talk to Nick.

Go to Jacob's room and talk to Jacob. He will offer to draw girls for you. You can order the ones for which you meet the requirement. When these pieces of art are unlocked, they will be available across all playthroughs.

Go to Jamie's room. Talk to Jamie.

Go to Derek's room and read Derek's list.

Go to the main party room and talk to Rusty.

Click on the whiteboard next to Rusty to end the free roam event.

Another round of the mansion mini-game will start when the free roam event ends if you're playing with mini-games enabled.

If Jill likes you, she will show up asking you out for a birthday date. If you told Sage that you'd come to help her, you will have to choose who to join. If you didn't help Sage when you promised to, you get -2 RP Sage and +2 RP Jill. If you choose Sage over Jill, you get +2 RP Sage and -2 RP Jill.

If you don't have to choose between Jill and Sage and go out on a date with Jill, you will get +2 RP Jill.

If you don't have to choose between Jill and Sage and help Sage, you will get +2 RP Sage.

If you don't help Sage or go out on a date with Jill, Leon will ask you to join him for a run.

Scene location: Hangout with Sage

Click and interact with the environment to explore the hangout.

Click her drawer for a short scene.

Click the back arrow to go to the kitchen.

In the kitchen, make Sage tea by clicking the stove. Click the fridge to get her frozen beef wieners. Click the cupboard to get her medicine. Click a different spot on the cupboard to get baby wipes. Return to Sage.

Give Sage the items you got for her. Every item you give her earns you +1 RP Sage. When giving her the medicine, if you make a joke, you will get - RP Sage.

End the hangout by clicking Sage and selecting "End hangout".

If you're Sage's fuck buddy, you'll get an extra scene with her.

Scene location: Jill's date

Jill "Make that two vanilla. And some whipped cream on mine."

Pay for it (\$\$): + RP Jill.

Don't pay for it: <Nothing>

Jill "Catch me?"

Peek: - RP Jill and +1 DIK point.

Don't peek: -1 DIK point.

Jill "No! Haha!"

Compliment her: + RP Jill.

Don't compliment her: <Nothing>

Scene location: Hangout with Jill

Click and interact with the environment to explore the hangout.

Open your phone and check Jill's post on Rooster.

Click the basket for a scene.

Click your jacket for a scene.

Click Jill and talk to her. If you wrote a note in her book during the library free roam event, she will comment on it, and you will get + RP Jill.

Caress Jill if you want to.

Click your character to end the hangout.

You can blame Derek for starting the sprinkler system or accept the blame together with him.

Scene location: DIKs' mansion

Derek "Yeah. Am I weird for saying that I miss it?"

I miss it too: + RP Derek.

I don't miss it: - RP Derek.

Major choice #11

Tommy "Here's your fake ID. I made it myself."

Take the fake ID: Permanent penalty to **CHICK** status. +2 **DIK** points.

Stay at home: Permanent penalty to **DIK** status. -2 **DIK** points.

This major choice is the first major choice that might tip you over on the DIK or the CHICK side of the major choice scale. If that happens, you will attain a permanent affinity that will stay with you for the rest of the game. You will be locked in on a scale that represents the DIK or the CHICK side of the scale and only earn DIK points within that part of the scale. Your character attaining a permanent affinity seals the deal on how you've shaped him. Choices will still matter, even if the affinity is locked in. If you didn't choose to take the fake ID, enjoy the ending of the episode.

The remaining section would guide you if you accepted the fake ID.

Scene location: MacAllen's bar

Sandy "Birthday boy? Turning 21?"

Truth: -1 **DIK** point.

Lie: +1 DIK point.

<u>Nicole "Wanna pose for the camera with me?"</u> If you succeeded with her on Swyper in episodes 4 and 5.

Sure: You'll get an opportunity for a lewd scene.

No, thanks: <Nothing>

Scene location: Free roam event at MacAllen's bar

Hint! There are six special renders you can get in this free roam. All are unlocked by finding magazines.

Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

Open Rooster and read Tommy's cluck.

Go left and click on Cathy and Jade for a short scene.

Go right and talk to Tommy.

Go to the bar and click the bartender to end the free roam event.

Scene location: MacAllen's bar

You "(Speaking of big tits... Whoa.)" If you didn't go out on a date with Jill.

Look closer: +1 DIK point.

Don't look: -1 DIK point.

You "(Whoa... That's that woman from Swyper. What's her name again?)" If you succeeded with Nora on Swyper and you didn't go out on a date with Jill.

Nova: <Nothing>

Nora: <Nothing> (Correct choice)

Nina: <Nothing>

You "(Should I go for it?)" If you succeeded with Nora on Swyper and you didn't go out on a date with Jill.

Go for it: Unlocks a lewd scene.

Don't go for it: <Nothing>

If you went out on a date with Jill, you can't unlock the lewd scene with Nicole and Sandy.

If you got shots for Nicole and Sandy, there will be a drinking mini-game for it. Tell them "Yes" if you want to join them for a threesome.

Enjoy the ending to episode 6.

Episode 7 – True Colors

Scene location: Maya's dorm

Maya "All they've done since day one is to turn on us."

Calm her down: + RP Maya.

Defend Josy: + RP Josy.

Hint! The following choices when conversing with Patrick determine what he thinks of you. Stay polite to make a good impression or rude to leave a negative impression on him. If you manage to answer him positively four times, you will get +2 RP Maya. If you answer him positively at least the same number of times you answer him negatively, you will get + RP Maya.

Patrick "I'm Maya's father. And you are?"

Polite: Counts toward a positive impression if you have a Neutral or a **CHICK** affinity. A **DIK** affinity gives a neutral impression.

Rude: Counts toward a negative impression.

Patrick "You should have mentioned it."

Polite: Counts toward a positive impression if you have a Neutral or a **CHICK** affinity. A **DIK** affinity gives a neutral impression.

Rude: Counts toward a negative impression.

You "(What the fuck is this guy's problem?)"

Cheap sheets: Counts toward a positive impression.

Nothing wrong with a color: Counts toward a negative impression.

Maya's sheets: Counts toward a negative impression.

Patrick "I only want the best for my girl."

Speak up: Counts toward negative impression if you have a **DIK** affinity or have acted rude towards him in your previous answers. In other cases, it gives a neutral impression.

Stay quiet: Gives a neutral impression.

Patrick "It's getting late. I'll see you Sunday."

Reply: Counts toward a positive impression if you have a Neutral or a **CHICK** affinity and have been positive to Patrick so far. A **DIK** affinity gives a neutral impression.

Stay silent: Counts toward negative impression.

Maya "Single dorm... Hah..."

Hug her if you have a Neutral or a CHICK affinity: + RP Maya. Maya will remember that you cared about her.

Don't console her: <Nothing>

Scene location: DIKs' mansion

Josy "I don't want to hurt her."

What other options do you have?: **+ RP** Josy if you are in Josy's and Maya's relationship.

It's bad if you don't move out: - **RP** Josy if you have a **DIK** affinity.

If you're on Josy's and Maya's route, you can choose to seduce Josy or not.

If you told Derek that you have feelings for Josy in episode 5, you can choose to comfort Josy or not. Comforting her will give you -2 **DIK** points. Choosing "Go to sleep" will give you +2 **DIK** points.

Scene location: Free roam event in your room

Hint! There is one special render you can get in this free roam by beating the prep at Brawler. If you want to unlock the vault, open it now. The code to open the vault is 1159.

Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

Open Rooster and react to Jimmy's and Ashley's clucks.

Open the Contacts app and reply to the different chats.

If you ordered 2D art from Jacob, it will unlock now. Check the Rewards app and Settings app to change the phone wallpaper.

If you're playing mini-games, you can call Derek to purchase cheats.

If you're not playing mini-games, you can find money on the floor in both rooms to the left of where you start the free roam event.

Click the guitar to play a song to Josy.

Click the cardboard box to get the first digit to the Vault app for episode 7.

Click Josy. If you are in Josy's and Maya's relationship, you can choose to cuddle and get +2 RP Josy.

Exit the free roam event by clicking the down arrow in the room where Josy is.

Scene location: DIKs' mansion

Major choice #12

Rusty "And no one wants to work at the elderly home... Got it."

Volunteer: Permanent penalty to DIK status. +2 RP DIKs.

Stay silent: Permanent penalty to **CHICK** status.

If you have a permanent affinity, this choice will be made automatically for you. If you have a permanent DIK affinity, you will stay silent and work at The Pink Rose. If you have a permanent CHICK affinity, you will volunteer for work at the elderly home. This choice will cause two branches later in the episode.

Mini-game: Math class #6

Hint! Enter these answers to get a perfect score on the test.

Question 1: B Question 2: D Question 3: B Question 4: C Question 5: C Question 6: A Question 7: D Question 8: C Question 9: A Question 10: D

Scene location: Campus

You "Oh, that."

Apologize: -1 DIK point.

What about it?: <Nothing>

Cathy "These flyers... They're everywhere." If you have a CHICK affinity.

Can I help?: -1 DIK point.

Say nothing: <Nothing>

Cathy "I'd like my last week here to be as normal as it gets."

Where will you go?: <Nothing>

Is it because of that picture: +1 **DIK** point, if you have a **DIK** affinity.

You "I can do that."

Wish her luck: <Nothing>

I'm going to miss you: <Nothing>

<u>Cathy "Good luck with college. I know you'll do great if you give it your best."</u> If you got Cathy's lewd scene in episode 5.

Stay: Tell Cathy you wanted more of her romantically.

Leave: Let Cathy leave without saying anything.

You *"I was at that party, but I didn't start a fire."* If you didn't go out on a date with Jill in episode 6.

Blame Derek: Blame Derek for setting off the sprinkler.

Take part of the blame: Accept part of the blame for setting off the sprinkler.

Scene location: DIKs' mansion

If you're playing with mini-games enabled, another round of the mansion minigame will start.

Sage "I wasn't myself. I hope I didn't offend you."

Don't worry about it: + RP Sage.

You kinda did: <Nothing>

Sage "Hm... I am wearing a sport-bra. You're not afraid of a bit of skin, are you?"

Flirt: + RP Sage.

Not at all: <Nothing>

Sage "I've felt like a pathetic and unsexy mess these last few days."

Flirt: + RP Sage, if you helped her when she was sick.

Joke: <Nothing>

If you're playing without mini-games, choose the following options to win the sparring fight:

Right > Right > Left > Left or Up > Up or Right > Left or Right

If you're on Sage's route, you will unlock a 2D wallpaper at the end of the scene.

Scene location: The Pink Rose

If you volunteered to work at the elderly home, you can skip to the guide's next section.

Click the trash icons to clean The Pink Rose. There are four items per picture and three pictures to clean.

If you won Hell Week and accepted the V.I.P. pass in episode 6, you will join Leon in the V.I.P. room. If you don't have the V.I.P. pass, you can skip to the next section.

Madame Rose "What you call me is up to you, love."

Greet Madame: Call her Madame during lewd scenes.

Greet Mommy: Call her Mommy during lewd scenes.

Madame Rose "Normally, we have more girls here to entertain, but as you came before their shifts started, maybe I will do as your company?"

Accept: Let's you visit Madame Rose and order lewd scenes from her.

Not interested in Madame Rose: You will miss out on Madame Rose's lewd scenes.

If you accept Madame Rose, she will take you to her private room where you can unlock lewd scenes for a price. In episode 7, you can buy the following lewd scenes: Exotic dance #1 (Free), Groping (\$), Suck tits (\$\$\$), and Blowjob (\$\$\$\$). Don't worry that you can't afford all lewd scenes at once, Madame Rose will give you her number, and you can return to her by calling her during some free roam events. Check back with her in the future for more lewd scenes to buy.

Scene location: Library

Maya "Yeah. No stupid risks."

Stay for a while: +2 RP Maya.

Leave: <Nothing>

You "Talk to you later."

Kiss: + RP Maya.

Leave: <Nothing>

Scene location: Elderly home

If you didn't volunteer to work at the elderly home, you can skip to the guide's next section.

Derek "And I miss doing stupid stuff together with you."

Do it: + RP Derek and +1 DIK point.

Don't do it: -1 DIK point.

Scene location: Elderly home

If you're playing mini-games, you will receive \$6 from work the DIKs have completed, and a new round of the mansion mini-game will start.

Scene location: Free roam event in your room

Hint! There is one special render you can get in this free roam by beating the prep at Brawler. If you want to unlock the vault, open it now. The code to open the vault is 1159.

Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

Open Rooster and react to the clucks. You will either see a cluck from Derek or Leon, depending on if you volunteered to work at the elderly home or not.

Open the Contacts app and reply to the different chats. After this free roam, you will get the choice to hang out with either Josy, Maya, or Quinn. Answer

their chats knowing who you want to spend some extra time with to unlock this choice. Quinn is only available if you got her lewd scene in episode 6.

If you're not playing mini-games, you can find money under the couch.

If you accepted Madame Rose in the V.I.P. room, you can call and revisit her if you want.

Exit your room to end the free roam event. Choose with whom you want to spend extra time. If you don't want to spend extra time with Josy, Maya, or Quinn, you can choose to stay at home and skip their scenes.

The next section of the guide will handle the three scenes in the following order: Josy, Maya, and Quinn. Skip to the section according to your choice.

Scene location: HOTs' house with Josy

If you didn't choose to spend time with Josy, you can skip this guide section.

Josy "Hm... She can be...challenging."

She's a bitch: + **RP** Josy and +1 **DIK** point.

She's challenging: <Nothing>

Josy "What?" If you appeared creepy to Heather at any point in episodes 4-6.

Defend yourself: <Nothing>

Let it slide: <Nothing>

Lily "You don't think she's hot?"

Agree: +2 RP Josy.

I like yours better: -2 RP Josy.

Josy "That's all?" If you're in Josy's and Maya's relationship.

Tell her the truth: -2 RP Josy if you're dating Jill or +2 RP Josy if you're not dating Jill.

Dodge the question: Josy will notice that you dodged the question.

Josy "I'm here if you need me."

Move in closer: If you're in Josy's and Maya's relationship, you will unlock a lewd scene.

Thanks: <Nothing>

Scene location: Maya's dorm with Maya

If you didn't choose to spend time with Maya, you can skip this guide section.

<u>Maya "This may surprise you, but people do that while watching movies."</u> If you're in Josy's and Maya's relationship.

Joke: + RP Maya

Kiss her: <Nothing>

If you're in Josy's and Maya's relationship, you will unlock a lewd scene. The lewd scene will have one extra option if you have a **CHICK** affinity.

If you told Maya that Quinn was evil and recommended that she talk to Sage in episode 2, you will get +3 RP Maya.

Scene location: Quinn's room with Quinn

If you didn't choose to spend time with Quinn, you can skip this guide section.

Quinn "You never saw a hookah before?"

A hooker?: <Nothing>

Of course: <Nothing>

Nope: <Nothing>

Scene location: Hangout with Quinn

Click and interact with the environment to explore the hangout.

Click the book for a scene.

Click the hookah for a scene.

Click Quinn's phone for a scene.

Click Quinn and talk to her. If you have accepted her offer to buy lewd scenes from her in episode 1, you can choose a girl to get a freebie from next time. You can pick Quinn to impress her. If you only pick Quinn and then no one else, it will impress her more.

Kiss Quinn if you want to.

Peek at Quinn if you want to.

Click your character to end the hangout. Enjoy the lewd scene that follows!

Scene location: Free roam event at the HOTs

Hint! There are 24 special renders you can get in this free roam event. You get one by beating the prep at Brawler. You get eight from completing the Pack Quest mission. You get 15 from finding magazines. If you want to unlock the vault, open it now. The code to open the vault is 1159. Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

This is a big free roam event, and you can play it in several different ways. Following the guide will ensure that you get to see everything that's possible. The order of the guide might be different from what you would choose. Remember that you can use the fast travel button in the bottom right corner to warp to locations.

Open your phone and chat with Jamie and Maya if you're in Josy's and Maya's relationship.

Enter the kitchen to get a scene with Caleb and Darius. This is required to be able to interact with Arieth later.

Go upstairs and enter Arieth's and Ashley's room, the first door on the right in the corridor. Talk to Arieth and choose what you want. She will ask you to bring her tissues.

Go to the living room. A scene with Dawe and Anthony will play. After this scene, there's a major choice. If you have a permanent affinity, your character will choose for you according to your affinity.

Major choice #13

Elena "Behave..."

Make the alphas leave: Permanent penalty to **CHICK** status.

Ignore the alphas: Permanent penalty to **DIK** status.

If you choose to make the alphas leave the party. You must find out ways to make every jock leave the party.

Before starting this task, if you chose to do so, follow the guide.

In the living room, to the left, talk to Sage and Josy. Choose whatever you want when Josy asks you if you're worried. Sit down and talk to her. Choose whatever you want during the conversation. Choosing "Flirt" will give you + RP Josy. Choosing "Joke" instead of "Flirt" will give you +1 DIK point. Josy will ask you to get her a drink.

Go to the corridor outside of the living room. Talk to Lily, who's having problems with Jimmy. Choose whatever you want during the conversation. If you got her lewd event during episode 5 or have a DIK affinity, she will ask you to join her in her room. Please note that you cannot get Sage's full lewd event later if you choose to join Lily and get her lewd event. If you decide to join Lily, kiss her to unlock a lewd event.

Find Sage; she's standing outside of her dorm. Talk to her, and a scene will play. If you're her fuck buddy, a lewd scene will unlock. If you're not her fuck buddy, you have a chance to change your mind about her and get the lewd scene. To get the full version of her lewd scene, you can't have fucked or gotten any other lewd event during the party so far.

After Sage's scene, go back to the corridor upstairs and talk to Sage and Lily. Sage will ask you to get her a drink and find out who invited Chad to the party. Bring Sage a whiskey with no ice to get +2 RP Sage, you will get +1 RP Sage if you brought her a whiskey with ice or a whiskey with cola instead.

Go back one step to the corridor where Jacob is standing. Enter the door to the left, which is the bathroom. Pick up the tissues and bring them to Arieth. Arieth will go to the kitchen. Once you enter the kitchen, she will scare off Caleb and Darius, and you can now enter the kitchen freely.

Pick up the three hidden bottles of liquor in the HOTs' house.

Bottle locations:

- Rum: Enter Quinn's room. A short scene will play. The rum is to the left in her room.
- Whiskey: In the living room next to Ashley, search the pillow on the couch to find the whiskey.
- Absinthe: In Lily's and Elena's room, the door across Arieth's and Ashley's room in the corridor upstairs. Check the desk with the neon light. The absinthe is the green bottle behind some books.

Go to the kitchen and click on the bar table. Mix a drink for Josy. If you're looking to impress Josy with your drink, mix rum and strawberries and choose to give her the drink.

After mixing a drink for Josy, go back to the left part of the living room, where you can find John trying to make moves on Josy. Talk to Josy. If you're in Josy's and Maya's relationship, you can kiss Josy or tell John to leave. Kissing her is favorable if you like Josy. If you still have feelings for Josy but aren't in Josy's and Maya's relationship, you can make the same choices but for a different reaction. You can also choose to give her the drink, and she will throw it in John's face and make him leave. If Josy throws her drink at John, she will also leave the party.

If you're in Josy's and Maya's relationship, chose to kiss Josy, and got any of her two lewd events this episode, you will get +2 RP Josy.

If you made Josy a strawberry daiquiri, you will get +2 RP Josy. If you instead made a vodka cranberry or a rum and cola, you will get + RP Josy.

If Josy didn't leave, you can stay and dance with her. If you're in Josy's and Maya's relationship, she will go to the backyard for some fresh air.

You have now prepared all steps needed to make the jocks leave the party. Follow this short guide to make the jocks leave; skip this section if you choose to ignore the alphas.

How to make the tri-alphas leave the party:

- Caleb and Darius: If you followed the steps above to access the kitchen, they would already have left. If not, go back up and reread the guide.
- Anthony: Talk to Ashley in the living room and ask about Derek. Call Derek and talk about Ashley. A small scene will play when you're in the living room, where Ashley and Anthony are standing, and Anthony will leave the party.
- John: If you followed the steps above, John should have left by reaching this point in the guide. If not, go back up and reread the guide.
- Jimmy: Jimmy is in Heather's and Josy's room, on Heather's bed. Click him, and your character will comment that Heather wouldn't like that. Go to the kitchen and talk to Heather. You have to speak to her two times to get the option to choose "Talk" and then "Tell her about the jock in her bed". Heather will storm off and kick Jimmy out of the party.
- Dawe: Go to the basement pool area. Dawe is sitting by the pool. Push him into the pool to make him leave the party.
- Chad and Alex: Chad and Alex hang out with Melanie in Sarah's and Melanie's room. If you want a scene with them before kicking them out, talk to Melanie first. To kick them out of the party, talk to Elena and ask her who invited Chad to the party. Return to Sarah's and Melanie's room, and Melanie will force Chad and Alex to leave.

At this point, you could leave the party using the front door in the lobby and exit the free roam event. But there's plenty left to explore. Continue following the guide if you want to experience more of the party content.

Call Derek and ask about the girls he likes. He will mention Penny and Kylie. Penny and Kylie are sitting on the sofa outside of Sage's and Quinn's rooms. Click them to start a conversation. You can choose to help Derek get laid or not.

Becky is standing alone in the hallway outside of the kitchen, by the basement stairs. You can talk to her, check her out, and get her something to drink. If you have a **DIK** affinity, you can get a lewd scene with her. To get the lewd scene, ask her if she wants a drink, then go to the kitchen, mix a drink with cola, pick any liquor except absinthe. Give her the drink and ask if she wants to hook up. She will meet you in the bathroom, in the stalls where you hid from Camila and Quinn in episode 1. Enter the stall when prompted, and the lewd scene will unlock.

If you want to mess with Becky, you can give her a cola drink mixed with absinthe. You can find her puking in the same stalls where her lewd scene plays out.

Karen and Sally are in the sauna after their intro scene with Quinn in her room. You can click Sally to get a scene with them. Tease Sally for +1 DIK point.

If you made the alphas leave the party, you can talk to Heather again. She will thank you, and you will get a choice to tell her that Tommy cheated on her or not. If you tell her that he cheated on her, you can mix a drink to get on her good side. She likes any drink with absinthe as liquor.

If you got Quinn's lewd scene in episode 6, you can talk to her in the kitchen at this point. You can ask her if she wants a drink. Mixing her a classic drink, like

rum and cola, will make her happy. If you made her happy with a drink, you can choose to "Touch her" for a special scene. During this scene, you can take a picture of her and post it on Rooster later.

If you talk to Jacob, he will say that he's nervous about the alphas being at the party. If you made all alphas leave, speak to him, and he will go to the living room and make out with Clara.

Riona and Camila are dancing in the living room. Talk to them, and they will ask you to bring them drinks. They want different drinks; Camila wants tequila or vodka, and Riona enjoys rum or whiskey. If you like Camila more than Riona, or vice versa, choose to make a drink with the right liquor. What you mix it with doesn't matter. If Camila or Riona likes you, meaning you have a lewd history or at least flirted in the past, the one you impressed with your drink will invite you to their room for a lewd scene. If you told Quinn during her hangout in episode 7 that you liked a freebie from one of them, you could get it for free. It's also free if you either said to Sage in episode 4 that their ass was the best or if you gave Riona more than \$\$ in episode 5. If you can't get it for free, it will cost you \$\$\$. If you didn't accept Quinn's offer in episode 1 to buy from her restaurant, you will get the lewd scene for free. The lewd scene will unlock, and halfway through, there's an option to turn it into a three-way with the girl you didn't pick.

If you're in Josy's and Maya's relationship, you can join Josy in the backyard and get a scene with her. At the end of this scene, she will ask if she can sleep at your place later. Accept if you want an extra scene with Josy later.

You can find money at two locations. The first spot is on Heather's desk in her room. The second spot is in the closet between Quinn's and Sage's rooms; you need the key you find to the right in Sarah's and Melanie's room to unlock the door. There are minor events you can get on top of these by talking to people at the party. But these events won't be explored further in the guide. Don't forget to pick up any special render during the free roam.

Click the cork board above Heather's bed to get the second and third digits to the Vault app for episode 7.

One final thing to do at the party is to complete the Pack Quest. Open the Pack Quest app on your phone and accept the quest. A list of ten buttons will show, and it's your task to find them in the HOTs' house. Here's a list of how you find each button.

Finding the Pack Quest buttons:

- 44 dB: Go to Quinn's room and make sure you've seen the scene with Sally, Karen, and Quinn. Go to the basement. Outside of the sauna, you can find clothes on the floor. Karen's hearing aid is on the floor with the clothes. Click it to find this button.
- Bad girls: Go to Riona's and Camila's room. Click Camila's desk to the right. There's a card saying, "Good girls finish last. Bad girls finish fast." The hidden button is on this card.
- Crab stick: Go to Ashley's and Arieth's room. There's a black dildo on the wall next to Arieth's bed. Click it for the hidden button.
- Ember: In the sauna, click the glowing charcoal for this hidden button.
- Marine time: There's a box of crackers on the drawers to the right named Marine time in Quinn's room. You'll find the hidden button on this box.
- Number 1: Go to Heather's and Josy's room. On Heather's desk, there's a mug with a foam hand saying #1. Click it for the hidden button.
- Omicron: There's a HOT painting on the wall in the living room to the far left. Click the 'O' for the hidden button.

- Smell of the Sahara: There's a leopard painting above the bed in Sage's room. Click the leopard's nose for the hidden button.
- Sounds like a trumpet: In Lily's and Elena's room, go to the left to see a painting with an elephant on it. Click the trunk to find the hidden button.
- Wings of a Butterfly: There's a butterfly painting on the wall outside of Sage's and Quinn's rooms. Click the wings of the butterfly to find the hidden button.

Once you have found all buttons, open the Pack Quest app again and turn in the quest to unlock the custom render pack #2.

Exit the free roam event by clicking on the front door in the lobby.

Scene location: DIKs' mansion

If you're playing with mini-games enabled, another round of the mansion minigame will start.

Scene location: Tennis court

Isabella "What's that?"

Check her out: +1 DIK point.

Focus: -1 DIK point.

Isabella "Are you jealous?" If you're dating Jill.

No: <Nothing>

I care about Jill: <Nothing>

Tybalt "...you."

Stay nice: -1 DIK point.

Trigger him: +1 DIK point.

If you're playing with mini-games enabled, you'll get the choice to play one or three sets of tennis against Tybalt and Jill. If you click the Tybalt button during the mini-game enough times, you will hurt Tybalt, which is considered a DIK action.

If you're playing with mini-games disabled, you will make choices to win or lose the game. If you choose Tybalt enough times, you will hurt him, which is considered a **DIK** action. If you want to win the match without hitting Tybalt, pick the following choices:

Forehand > Forehand > Smash.

Scene location: Tennis club showers

Pick whatever you feel like for the choices. They won't affect your stats.

Scene location: Car ride with Isabella

If you are on Isabella's route and got Cathy's lewd scene in episode 5, Isabella will reject you during this scene. If you didn't go for Cathy and are on Isabella's route, you will go back to her place with her.

Scene location: Hangout with Isabella

If you're not on Isabella's route, you can skip this section.

Click and interact with the environment to explore the hangout.

Click the books for a scene.

Click the food for a scene.

Click the wine for a scene.

Click Isabella and choose to talk and look at her.

Click your character to end the hangout.

Enjoy the lewd scene! The lewd scene will have one extra option if you have a **CHICK** affinity.

Scene location: Your room

If you're not on Jill's route, you can skip to the next section.

Fight for Jill: Continue to pursue Jill.

Don't fight for Jill: Stay away from Jill.

If you choose to fight for Jill, a scene with her will play. It doesn't matter what you choose during it. If you also went out on a date with her during episode 6 and don't have a **DIK** affinity, you will unlock a lewd scene.

Scene location: Free roam event at the DIKs' mansion

Hint! There are eight special renders you can get in this free roam. You get one by beating the prep at Brawler and seven from finding hidden magazines. If you want to unlock the vault, this is the final free roam event of the episode to do so. The code to open the vault is 1159.

Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

Open Rooster and react to the different clucks.

Open the Contacts app and reply to the different chats. You must answer Josy, Jill, and Riona, but only if they write you. Riona will text you if you got her lewd scene this episode. Jill will text you if you decided to fight for her and got her lewd scene. For both Riona and Jill, your choices matter. You can accept to help Riona with her problem. You can accept to join Jill for a run.

If you ordered 2D art from Jacob, it will unlock now. Check the Rewards app and Settings app to change the phone wallpaper.

Go to the left area in your room. This is your new study area. Click on the desk to organize it. You can put the wallpapers you've ordered from Jacob in the frame on the wall. Different mementos will be placed in your desk area that symbolizes your current journey. You can choose to study at your desk if you're playing with mini-games enabled. You can also choose to upgrade your wallet to increase its capacity by clicking on it; the three different levels will cost you \$, \$\$\$ and \$\$\$\$\$.

Go to the right-most part of your room. This is your private living room. Click the TV and the panel to put them on the walls.

Exit the room to continue the free roam event.

After the scene with John Boy, you get new tasks to complete.

If you're playing with mini-games disabled, you can find money in Jamie's and Leon's rooms.

Go to Rusty's room and talk to Rusty.

Go to Jacob's room and talk to Jacob.

Go to Derek's room and talk to Derek. It doesn't matter what you choose during his scene.

Go to the main party room and talk to Nick and Leon.

Click Leon to get the final digit to the Vault app for episode 7.

If you're playing with mini-games enabled, click the board in the main party room to start a new round of the mansion mini-game. Only two turns remain after this turn (these will occur next episode).

Go to Tommy's room and click the curtain to his room.

Next to the stairs to Tommy's room, there's a door to the left. Click it to enter the porch and find Jamie. If you have a **DIK** affinity, you won't get the possibility to grow flowers on the porch.

Go back to the dining room and click the dinner table to end the free roam event.

Scene location: DIKs' mansion

Leon "He sure fucking did!"

Accept praise: <Nothing>

Praise other DIKs: + RP DIKs and -2 DIK points

If you're playing with mini-games enabled, you will give a short recap on how it's going in the mansion mini-game. Don't be deterred if you're not quite finished yet; there are two more rounds to go in the next episode.

Scene location: Forest lake with Jill

If you didn't accept or get the chance to go for a run with Jill, you can skip to the guide's next section.

There are three opportunities to look closer at Jill. You get +1 DIK point for looking closer and -1 DIK point if you don't look closer. Look closer the second time also to get + RP Jill.

Choose what you want for the option to kiss or touch her.

Scene location: Gender studies class

Maya "Maya has left the building."

Check her out: +1 DIK point

Don't check her out: -1 DIK point

Mini-game: Gender studies class #5

Hint! Enter these answers to get a perfect score on the test.

Wendy "When did I get bullied?"

In junior high school

Wendy "What did they bully me for?"

Lisp

Wendy "Answer me."

232 lbs before dump

<u>You "..."</u>

Vegan

You "You're allergic to..."

Pineapple and lime

Wendy "And how much of my body weight is muscle?"

30%

You "That's a weird thing to ask..."

3 times

You "*Sigh*"

5 inches

Wendy "How long did he last in bed?"

6 minutes

Wendy "How deep am I?"

6 inches

If you haven't rejected Jade, there will be a scene with her during class. Chat with her using the Contacts app on your phone. Choose what you want.

Scene location: Tybalt's presentation

This scene can play out in different ways depending on your past choices. The main factor in how it plays out is if you chose to take a picture of your dick in episode 5 in Tybalt's room or not. If you did that and had sex with either Sage or Josy, Jill will notice their reactions and affect your relationship, if you have any, with her.

If you're on Jill's route, don't have a **DIK** affinity, and you didn't take a picture of your dick in episode 5, she will text you.

Enjoy the ending to episode 7.

Episode 8 - Crossroads

Scene location: Gym

Josy "I know I talk a lot, but this is the first time you haven't listened to me. What's up?"

I listened: <Nothing>

My mind is elsewhere: <Nothing>

Josy "What about the midterms? I can't believe how soon they are!"

Confide in Josy: You trusted Josy with a secret.

Keep it a secret from Josy: You didn't tell Josy a secret.

Josy "All right... Enough warm-up for me. I'm gonna work out with weights or something. Wanna join?"

Work out with Josy: You will work out with Josy before you work out alone.

Work out alone: Skipped working out with Josy.

Josy "Lighter it is." If you chose to work out with Josy

Sounds smart: <Nothing>

Tease: + RP Josy

Josy "Like this?" If you chose to work out with Josy

Check her out: +1 DIK point

Help her: -1 DIK point

Josy "It's too close to my butt. Haha..." If you are in Josy's and Maya's relationship and chose to work out with Josy.

Sorry: -1 **DIK** point

Take it further: +1 **DIK** point and unlocks a lewd scene.

Josy "You're amazing." If you unlocked Josy's lewd scene

You too: <Nothing>

I feel so happy with you: + RP Josy

Gym guy "But you won't beat that juicer giving you trouble without training, just saying."

You're wrong: +1 DIK point

Not looking to fight him: -1 DIK point

You "(Well... Given that she's fit and was in my area, pretty high maybe.)" If you got Nora's lewd scene in episode 6 or succeeded with her on Swyper

Approach her: Help Nora work out.

Leave her alone: Leave without talking to Nora.

Nora "*Rhythmic breathing*" If you helped Nora work out

Look closer: +1 DIK point

Focus: -1 **DIK** point

Nora "Well, I'm done for today." If you helped Nora work out

Ask her out: Get Nora's number and a chance to text her later.

Say goodbye: Leave without getting Nora's number.

Scene location: Your room

You "Wow, time flies."

Of course: -1 **DIK** point. If you don't have **DIK** affinity, you will also get + **RP** Jill.

I'll try: +1 DIK point

Scene location: Convenience store

If you are in Josy's and Maya's relationship and you chose to hang out with either of them in episode 7, you will get this scene. Skip to the next scene if you didn't.

Derek "Yeah, I am."

Give him money (\$\$): + RP Derek.

No: <Nothing>

Scene location: Your room

If you're playing with mini-games enabled, another round of the mansion minigame will start.

Scene location: Free roam event in your room

Hint! There is one special render you can get in this free roam event. You get it by beating the prep at Brawler. If you want to unlock the vault, open it now. The code to open the vault is 3211.

Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

Open Rooster and react to the different clucks. Responding to Josy's cluck with the first choice will give you -1 DIK point, and the second choice will give you +1 DIK point.

Open the Contacts app and reply to the different chats. You must answer Sage and Tommy. If you're helping Josy and Maya, you must answer them, too. If you're going out on a date with Isabella, you must call and invite her.

If you ordered 2D art from Jacob, it will unlock now. Check the Rewards app and Settings app to change the phone wallpaper. Jacob will have new orders available for purchase. The following girls now have tier 2 level 2D art available for purchase in the 2D art app on your phone: Camila, Envy, Lily, Riona, Quinn, and Sarah.

If it's available, click your guitar to practice on the song for Jill.

Go to the left area in your room and click your desk. A short scene will play. After the scene, you will be able to buy a second photo frame for your study area. Hover and click on the upper left part of the wall to purchase a photo frame for \$8; you will have to upgrade your wallet to store that much money first. You can choose to study at your desk if you're playing with mini-games enabled.

If you're not playing with mini-games enabled, you can find money on the table next to your chair in the middle area of your room.

Exit your room to end the free roam event.

Scene location: Sage's room

Sage "I promised myself that, one day, I'd be able to do something like that for someone else."

To adopt someone?: <Nothing>

To help someone?: + RP Sage

<u>Sage "That's pretty huge, dude..."</u> If you are Sage's fuck buddy or fucked her in episode 7

Kiss her: + RP Sage

Don't kiss her: <Nothing>

Sage "What are you thinking about?"

Tell her about Chad and Troy: You tell Sage about Chad and Troy. If you told her in episode 2 that you would help her with this, you will get + RP Sage.

Keep it a secret: You choose to keep Chad and Troy a secret from Sage.

<u>Sage "Can you stay the night?" or "You don't have to. If you wanna stay the</u> <u>night, it's cool with me."</u> If you are Sage's fuck buddy or fucked her in episode 7

Yes: You will stay the night, get + RP Sage and get a chance to unlock a lewd scene.

Don't stay the night: You won't sleep in Sage's bed.

If you didn't tell Sage about Chad and Troy, and chose to stay the night, enjoy the lewd scene.

Scene location: Your room

If you are in Josy's and Maya's relationship and you chose to hang out with either of them in episode 7, you will get this scene. Skip to the next scene if you didn't.

Josy "We're communicating."

Happy to hear it: <Nothing>

Joke: <Nothing>

Mini-game: Math class #7

Hint! Enter these answers to get a perfect score on the test.

Question 1: B

Question 2: A

Question3: C

Question 4: D

Question 5: B

Question 6: C

Question 7: C

Question 8: A

Question 9: B

Question 10: A

Scene location: Pink Rose

You "(Holy shit...)"

Peek: +2 DIK points

Don't peek: -2 DIK points

Envy "So, do you really work here now?" If you're working at the Pink Rose and not the elderly home

Yeah, I do: <Nothing>

Flirt: <Nothing>

<u>Rose "Don't say that; you saw him dance. He's got skills!"</u> If you have DIK affinity or fucked Envy and Sandy in episode 6

Focus on cleaning: -2 DIK points

Interact with them: An extra scene

Envy "You sure like cleaning that corner. Are you uncomfortable or what?" If you interacted with them

A bit: <Nothing>

Just giving you space: <Nothing>

Sandy "Are you staying after your shift's done?" If you interacted with them

Would you like that: <Nothing>

No: <Nothing>

Rose "Do you like this one?" If you interacted with them

Yes: <Nothing>

No: <Nothing>

Envy "Well, I'm gonna steal that one. Lamb chop." Or "Don't worry about it." If you interacted with them and have a **DIK** affinity

Ask for a picture: Gets an extra Rooster post later. If you're in Josy's and Maya's relationship, this affects you negatively.

Don't ask: <Nothing>

After you're done cleaning at the Pink Rose, you get a chance to unlock three different lewd scenes.

To unlock Envy's lewd scene, you must either have fucked her and Sandy in episode 6 or succeeded with her on Swyper on episode 5. Enjoy her scene and pick any choice you like during it.

To unlock Lily's lewd scene, you must have fucked her in episode 7. During her scene, tell the drunk customer to relax to unlock the lewd scene.

To unlock Sandy's lewd scene, you must either have fucked her and Sandy in episode 6 or have a DIK affinity. If you didn't fuck her in episode 6, she will charge you a total of \$2 to fully unlock the lewd scene.

Scene location: Your room

Derek "How about if we shared it?"

Sure: Derek will remember this. Affects your friendship positively.

No: Derek will remember this.

Scene location: Free roam event in your room

Hint! There is one special render you can get in this free roam event. You get it by beating the prep at Brawler. If you want to unlock the vault, open it now. The code to open the vault is 3211.

Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

Open Rooster and inspect the new clucks.

Open the Contacts app and reply to the different chats.

If you took a photo with the girls at Pink Rose and are in Josy's and Maya's relationship, Josy will ask you about it in the Chat app. You will get -2 RP Josy and -2 RP Maya, but you can get + RP Josy and + RP Maya by telling them that you're sorry and asking Lily to remove it.

If you told Heather about Tommy cheating on her in episode 7, she will text you.

If you fucked Envy and Sandy in episode 6 or succeeded on Swyper in episode 5 with Nicole, Nicole will text you, and you will now have her number.

If you fucked Lily at the Pink Rose, she will text you.

If you are having an affair with Jade, she will text you. You will have to call her.

If you ordered 2D art from Jacob, it will unlock now. Check the Rewards app and Settings app to change the phone wallpaper.

Go right and a short scene with Jamie will start.

Click Derek to get the first Vault digit.

If you're playing with mini-games enabled, go to your desk area and study.

If you're going out with Isabella, click your jacket in the desk area to get a short scene.

If you're not playing with mini-games enabled, you can find money on the table next to your chair in the middle area of your room.

End the free roam event by talking to Luis.

Scene location: Date with Isabella

Skip to the next scene if you didn't go out on a date with Isabella.

You "(I definitely underdressed...)"

I feel underdressed: <Nothing>

Compliment her: + RP Isabella

You "(She even did her hair...)"

Peek: +1 DIK point

Don't peek: -1 DIK point

Isabella "Do I look that old?"

The waiter is an idiot: <Nothing>

I look young: <Nothing>

Isabella "I need to go to the ladies' room."

Go ahead: <Nothing>

Joke: <Nothing>

Waiter "Here's your food. Enjoy!"

Reprimand the waiter: +1 DIK point

Let it slide: -1 DIK point

Scene location: DIK mansion

If you're playing with mini-games enabled, the final round of the mansion minigame will start. After this round, only an evaluation round remains. You will still have a chance to purchase the windows if you have made enough money.

Scene location: English class

Isabella "I'll walk around the classroom and assist you with any questions. And I'd also like to get to know you better."

Peek: +1 DIK point

Don't peek: -1 DIK point

Scene location: Library

If you're playing with mini-games enabled, choose what you want to study.

If you got Jill's lewd scene in episode 7 and you don't have **DIK** affinity, Jill will ask you out for a dinner date with her friends.

You will get an extra scene with her if you got Quinn's lewd scene in episode 6 and don't have **CHICK** affinity. If you managed to get invited to Jill's date, Quinn will overhear and reject your advances. If Quinn doesn't reject you, you will get a scene with her.

Scene location: Campus grounds

Skip to the next scene if you didn't join Quinn outdoors.

Quinn "You just want my feet to rest on your dick. Kinky."

You got me: +1 DIK point

Not really: -1 DIK point

Quinn "It's in public; it's gross! If you want a girl who does that, you're way off with me."

Noted: <Nothing>

Tease her: +1 DIK point

Scene location: Motel

Skip to the next scene if you aren't having an affair with Jade.

You will unlock a lewd scene with Jade during this scene. Pick what you like during the scene.

Scene location: Juno's Swimming and Spa

Skip to the next scene if you aren't in Josy's and Maya's relationship.

Pick to join Derek for somersaults.

You "(There they are!)"

Peek: +1 DIK point

Don't peek: -1 DIK point

Scene location: Hangout with Josy and Maya

Skip to the next scene if you aren't in Josy's and Maya's relationship.

Click the beach ball to play a game with Josy and Maya. If you are playing with mini-games enabled, select a difficulty level that suits your reflex ability and try to win. Refer to the mini-games section of this guide for more information.

If you're not playing with mini-games enabled, you can win the game by picking the following choices: Go up > Go left > Go right > Go up or Go Right > Go right.

If you won the beach ball game, you can tease them for +1 DIK point or agree with them for -1 DIK point.

If you lost the beach ball game and let them win; you can tease them for +1 DIK point or agree with them for -1 DIK point.

Click on Maya for a scene.

Click on the towel for a scene. Choosing to whip Josy will give you +1 DIK point and -1 DIK point if you don't do it.

Click on Josy for a scene.

Click on the sauna for a scene. Pick whatever you like during the scene.

Click on your character to end the hangout.

After the hangout, you will unlock a lewd scene. If you got Maya's lewd scene in episode 7, she will join in more than if you didn't.

After the lewd scene, choose to ride the waterslides with either Josy or Maya. The girl you pick will give you + RP Josy or + RP Maya.

Scene location: Jill's dinner date

Skip to the next scene if you didn't get invited to a dinner date.

You "(Nope. My mouth tastes like fish and ocean, and the texture is pretty slimy and chewy.)"

Truth: <Nothing>

Lie: <Nothing>

Bianca "Haha, I'm all for an embarrassing story."

Tell it: + RP Jill but only if you stood up for Sage in the cafeteria in episode 1.

Tiptoe around it: <Nothing>

Jill "I hope you're not uncomfortable."

I'm fine: + RP Jill

A bit uncomfortable: <Nothing>

Scene location: DIK mansion

If you're playing with mini-games enabled, the evaluation round of the mansion mini-game will start. If you have earned enough money to purchase the windows, do so now. The game will automatically purchase them if you have enough money and forget to do so. At this point, you will either have succeeded in repairing the mansion and earning enough money to replace the windows or not. The result of this will be referred to as winning or losing the mansion mini-game in the future. The outcome will have consequences.

If you didn't play with mini-games enabled, to win, you must have more than +5 RP DIKs, and you can't have accepted the VIP pass on top of working at the Pink Rose.

Scene location: Free roam event at the dorm party

Hint! There are 9 special renders you can get in this free roam event. You get one by beating the prep at Brawler and the rest from finding hidden magazines. You can also unlock additional special renders from one lewd scene with Maya and from beating Pack Quest. If you want to unlock the vault, open it now. The code to open the vault is 3211.

Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

This free roam event is the biggest one in episode 8. You can play it in several ways, and your task list will be different depending on your past choices. Following the guide will ensure you won't miss any scenes, but you may have to skip some tasks if you don't meet their criteria.

Open Rooster and inspect the new clucks. If you went on Jill's dinner date, react to her cluck, and you will get + RP Jill.

A special feature in this free roam event is that you will get drunk after drinking three drinks. When you are drunk, many conversations will be different. To see every scene and reaction, you will have to switch up the order you drink. The game considers your character to be drunk after you have had three drinks. To check this, the Task app will display "Have drinks 3/6".

The different persons to drink with and where they are located are: Hint! Use the fast travel system at the bottom right of your screen. Rusty: Teleport to "Drink zone"; he's on the couch.

Elena: Teleport to "Chill zone"; she's on the couch. Choosing to accept her shot will affect your friendship with Elena and John Boy positively.

Jacob: Teleport to "Dance zone #2"; he's dancing.

Hint! If you did those three in that order, you're now drunk and will get the drunk variation of all scenes at the free roam event. If you'd rather have the sober version, you can wait to drink with everyone to the very end of the free roam event.

Maya: Teleport to "Drink zone"; she's talking to Josy and Becky. If you're in Josy's and Maya's relationship, you can flirt with her and get + RP Maya. Caressing her after flirting with her will give you -1 DIK point. If you grope her, you will get +1 DIK point.

Tommy: Teleport to "Dance zone #1"; he's talking to Nick.

Preps: Teleport to "Corridor #2" and enter the second door to the left; click on the preps sitting on the couch. You can choose to either bury the hatchet with them or reject their offer. Either way, you will have a drink during this scene.

Teleport to "Outdoors" and talk to Riona. If you aren't drunk, you can flirt with her. If you agreed to help her with her stalker problem in episode 7, you will spot the stalker and start chasing him. You will get a new task to find him at the party.

This is how you find Riona's stalker. First, teleport to "Corridor #3" and enter the first door to your right. A short scene will play where you spot the stalker. Teleport to "Dance zone #1" for another scene with the stalker. Finally, teleport to "Corridor #3" and enter the bathroom at the far end of the corridor. Enjoy the resolution. Teleport to "Drink zone". If you haven't talked to Maya or Rusty, do it. Talk to Sarah, as well. If you're buying from Quinn's restaurant, Sarah has a lewd scene for you. If you told Quinn in episode 7, during the hangout, that you want a freebie from Sarah, she will give you the lewd scene for free. If you can't get it for free, it will cost you \$3. Enjoy the lewd scene.

Teleport to "Chill zone". If you haven't talked to Elena yet, do it. Click on Sally to get a scene. Choose what you want during her scene. Click on Melanie to get a scene; you can flirt with her if you want a chance to get a lewd scene. If you're buying from Quinn's restaurant, Melanie has a lewd scene for you. If you told Quinn in episode 7, during the hangout, that you want a freebie from Melanie, she will give you the lewd scene for free. If you can't get it for free, it will cost you \$3. Enjoy the lewd scene.

Still in the "Chill zone", if you tried to be Derek's wingman in episode 7, you can talk to Penny for a scene.

Teleport to "Dance zone #1". If you haven't talked to Tommy yet, do it. Talk to Derek and Karen for the episode's first major choice.

Major choice #14

Derek "It's time to dish out some revenge to the nerd."

Get revenge: Permanent penalty to **CHICK** status, and you have to help Derek get revenge on Ron.

Calm Derek down: Permanent penalty to DIK status. Derek doesn't go after Ron.

If you have attained permanent affinity before this major choice, you will notice that this major choice is very different from past major choices, and you will get a tutorial for it. From now on, you will be presented with choices that suit your affinity and lock out choices that don't. The choices you make from now on won't affect your affinity, but they will affect the story. You can choose to "Help him get revenge", to passively "Let Derek get revenge" or to "Calm him down". If Derek wants revenge on Ron, you will get an extra task to see this through.

Back to the free roam. While still in the "Dance zone #1", click on Christie. You can choose to look at their tits and get +2 **DIK** points or choose not to and get -2 **DIK** points. Choose whatever you want for the rest of the scene.

Teleport to "Corridor #1" and enter the second door to your right. Click on Bert for a scene.

Teleport to "Corridor #2" and enter the first door to your left for a scene with Magnar. Click on him to get another scene. While still in his room, pick up the money on his nightstand.

Teleport to "Dance zone #2". If you're in Josy's and Maya's relationship, and you're drunk, Maya is dancing on the dance floor. Click her for a scene. Make a move on her to unlock a lewd scene.

Teleport to "Corridor #2" and enter the second door to your right. If you choose to peep, you will get +2 DIK points. If you choose to leave, you will get -2 DIK points.

While in "Corridor #2", talk to Leon. He will ask you to find Jamie.

Teleport to "Corridor #3", and click the second door to your left. Click on Jamie and a scene will start. Choose to either take Jamie's or Leon's side in this question. After the scene, return to Leon in Corridor #2 and tell him about what you saw. Teleport to "Corridor #3" and enter the first door to your left. If you're helping Derek get revenge on Ron, pick up the pink condoms on the floor to advance this task. Follow Derek into the bathroom at the far end of Corridor #3 to advance the quest further.

If you're playing without mini-games, while you're in the bathroom, enter the third stall from the left. Pick up the money on the floor.

Teleport to "Corridor #2" and enter the first door to your left to complete Derek's quest for revenge.

Teleport to "Corridor #3" and talk to Alvin, the nerd by the soda machine, for a scene.

Click on Wendy to get another scene.

Click on Josy to get a scene. If you're in Josy's and Maya's relationship, you can choose to run away with Josy from Becky. After running away from Becky, tell her she's either a wimp for +1 DIK point or too nice for -1 DIK point and + RP Josy. You will dance with Josy, and she will remember this moment.

Teleport to "Corridor #3" and enter the first door to your right; click on Linda for a scene.

At this point, you have seen all scenes but will have to replay the free roam event to see the different variations. Before leaving the party, you can hunt for special renders or start the Pack Quest. To complete the Pack Quest, open your phone and click the Pack Quest app. Start the quest and find the hidden buttons according to this list. Finding the Pack Quest buttons:

- Bullseye: Teleport to "Corridor #2" and enter the first door to your left. Click the bullseye on the dartboard.
- Disco!: Teleport to "Chill zone" and find the hidden button on the disco ball in the ceiling.
- Eat up: Teleport to "Bathroom" and enter the third stall from the left. Click the glory hole for the hidden button.
- Fluffy & brown: Teleport to "Corridor #3" and enter the second room to your left. Click on Franz, the pet rabbit, for this hidden button.
- Heart: Teleport to "Corridor #3" and enter the first room to your right. The hidden button is found on the photos shaped like a heart on the wall to your right.
- Illuminated: Teleport to "Outdoors" and click the Illuminati symbol on the wall.
- Linda's favorite drink: Teleport to "Dance zone #2" and find the soda can on the floor between the dancing guy's legs.
- Night with a K: Teleport to "Corridor #1" and enter the second door to your right. The hidden button is found on the knight on the poster on the wall.
- Olive drink: Teleport to "Corridor #2" and enter the second door to your left. Click on Gordon's martini glass on the coffee table.
- Rooster remnants: Teleport to "Corridor #1" and click on the corkboard with the posters. The hidden button is found on the picture of Cathy.

Once you have found all buttons, open the Pack Quest app again and turn in the quest to unlock the custom render pack #3.

Two digits to the Vault can be found on the corkboard in Corridor #1, by clicking the poster for the competition.

Exit the free roam event by teleporting to "Drink zone" and clicking on Derek.

Scene location: HOTs house

Sage "It's so hot!"

What about you?: + RP Sage

Really?: <Nothing>

Sage "It's not my business, but you went out partying yesterday, so."

Missed you at the party: <Nothing>

I studied before that: <Nothing>

Sage "You're welcome. And thanks yourself, I needed a break."

Offer a massage: + RP Sage

Let her study in peace: <Nothing>

Sage "Hngn..." If you offered a massage

You smell nice: <Nothing>

Feels like a knot: <Nothing>

Sage "What's your end goal? If you told her she smells nice

Just taking care of you: <Nothing>

We'll see: <Nothing>

<u>Sage "Mmm..."</u> If you are her fuckbuddy or fucked her in episode 7 and offered a massage

Kiss her neck: + RP Sage

Don't do it: <Nothing>

Mini-game: Gender studies class #6

Hint! Enter these answers to get a perfect score on the test.

Linda"Do you remember who tried to grab my breasts once?"

Alvin

Beth "What was the guy's name and what did he do to me at that party?"

Gordon, 69 and d9

Linda "What would you get if you ordered that thing he did to her at that Asian restaurant, and what street was it on?"

Fried chicken and cashews, 56th street

Linda "At what age did I spell my name in the alphabet soup?"

6

Linda "And who of us was it that didn't like noodles because they are slimy?"

Middle girl

Linda "How many burgers and pizzas did we order?"

18 burgers and 6 pizzas

Linda "What do I like in my herbal tea?"

Sugar, honey and lard

Beth "How much does the cafeteria charge for coffee and how many boxes of milk packets do we order weekly?"

\$2.99 and 10 boxes

Suzy "Who was it that farted in class and how many seconds after did she cough?"

Jenny, 5 seconds

Linda "What was the first topic we discussed today?"

Gender misconceptions

Scene location: Quinn's room

Quinn "See how nice that worked out for you?"

Tease her: <Nothing>

Let's move on: <Nothing>

Quinn "Hahaha! Yeah, right."

It was Quinn: <Nothing>

It was Sage: <Nothing>

Sage "*Lick*"

It was Quinn: <Nothing>

It was Sage: <Nothing>

You "Oh, it was you?" or "My cheek is wet..."

Try to make them do sexy things: If you fucked Quinn in episode 6 and she didn't reject you in episode 8, you will get another chance to guess who it was. Pick what you want for this. Quinn will also post a cluck of you later on Rooster.

Don't do anything sexy with them: <Nothing>

Quinn "Yeah. And we should have a rule that it must be a new costume too, or everyone will show up as slutty nurses again."

What's wrong with that: <Nothing>

Did they do that?: <Nothing>

<u>Sage "I don't think it has to be a rule, but we could tell people when we invite</u> <u>them to dress differently from last year."</u>

Sounds good: <Nothing>

Joke: <Nothing>

There's a chance for a lewd scene if you are Sage's fuckbuddy or fucked her in episode 7. But to be able to get it, you can't have **CHICK** affinity. You also can't be in Josy's and Maya's relationship, and Quinn can't have rejected you in episode 8. Enjoy the lewd scene, and pick what you want during it.

If you got the scene with Quinn on campus grounds earlier this episode, you will get a short extra scene with Quinn. Choose to sit closer to her for an extended scene.

Scene location: Midterms classroom

Mini-game: Math class #8

Hint! Enter these answers to get a perfect score on the test.

Question 1: B

Question 2: B

Question3: B

Question 4: C

- Question 5: B
- Question 6: A
- Question 7: B
- Question 8: B

<u>Question 9:</u> B

Question 10: B

Major choice #15

You "(Derek couldn't have been that stupid that he left these here? He could get expelled for this.)"

Flush the paper: Permanent penalty to DIK status.

Study the answers: Permanent penalty to **CHICK** status. You will cheat at the midterms tests.

Just like Major choice #14, if you have attained permanent affinity before this major choice, there may be an extra Neutral option to "Leave the papers". You

won't cheat at the midterms if you choose this, but you won't flush the papers either.

From this point, no matter how you play the game, you will have a permanent affinity and be locked to either **DIK**, **CHICK**, or Neutral affinity. All future major choices will reflect your personality and occasionally even past choices.

During the English midterms test, you will automatically cheat and pass the test if you chose to Study the answers in the major choice.

If you didn't cheat and are playing with mini-games enabled, there will be an English mini-game.

Mini-game: English class #6

Hint! Enter these words to get a perfect score on the test.

Three letter words:

ale alt ate bat bet eat lab let tab tea

Four letter words:

abet able bale beat belt beta late teal tale teat

Five letter words:

betta bleat latte table

Six letter words:

battle tablet

Scene location: Jill's recital

If you went on the dinner date with Jill, you will automatically help Jill.

If you didn't go out on a dinner date with Jill, but you have practiced playing her song at least two times, you can choose to help Jill or not.

Jill will either succeed or fail at performing, and it all depends on if you can help her go up on stage or not.

Helping Jill, even if she fails, will give you + RP Jill. If you didn't help Jill, you can console her afterward for + RP Jill.

Scene location: DIK mansion

Heather "If you were in a relationship with me, would you give me your jacket?"

Of course: -1 DIK point

Don't bring me into this: <Nothing>

Joke: +1 DIK point and + RP DIKs.

Heather "I'm this close to slapping you."

What if you don't know what you want?: <Nothing>

What if you end up hurting someone?: <Nothing>

Thanks: <Nothing>

At this point, your character will evaluate the relationships you have formed during the game. Depending on how he feels about different girls, they will either be available to choose or not. It's all relative to his feelings, and the choices you are presented with have many different outcomes and possibilities.

The choices you can pick between, depending on your history with the girls, are:

Josy & Maya: You have to be in their relationship to be able to choose this.

Isabella: You have to be dating her to be able to choose this.

Sage: You have to be her fuck buddy or fucked her in episode 7 to be able to choose this.

Jill: If you were invited to dinner with her friends, this will be an option. It may also be an option in other rare cases, but if you didn't get invited to dinner, she will reject you if you choose to be with her.

Others: This option is only available if you aren't in Josy's and Maya's relationship and don't have a successful relationship with Jill. Choosing that none of the other girls are right for you will cause you to reject any main girl relationships and stay friends with them.

Hint! Whatever choice, it will have a huge impact on the story that follows. The choice you make will be referred to as being on someone's branch from here on. For example, the branches are referred to as: Josy's and Maya's branch, Jill's branch, Isabella's branch, Sage's branch, and others' branch.

Scene location: Forest

Sage "You know... Show support. If not for me, then for Maya."

For Maya: <Nothing>

For you: + RP Sage

Both of you: + RP Sage

If you are on Sage's branch, you will get a special scene with her. If you have had relations with Sage, and aren't on her branch, you will explain your feelings to her.

If you aren't on Isabella's branch, enjoy the resolution of Jill's third date with Tybalt.

Scene location: Isabella's house

If you aren't on Isabella's branch, skip to the next scene.

Isabella "*Smack*"

Grab her ass: +1 DIK point

Don't grab her ass: -1 DIK point

Isabella "…"

Look closer: +1 DIK point

Don't look closer: -1 DIK point

Enjoy the lewd scene that follows. Choosing that you can or can't handle her will give you slightly different outcomes and animations.

Scene location: Free roam event in the DIK mansion

Hint! There are 10 special renders you can get in this free roam event. You get one by beating the prep at Brawler and the rest from finding hidden magazines. If you want to unlock the vault, open it now. The code to open the vault is 3211. This is your last chance to open the vault in episode 8.

Hint! Your **DIK** score will be updated, and you may have a new status in your Stats app.

Open Rooster and react to the new clucks. They will be different depending on the outcome of Jill's recital, your chosen branch, and if Quinn took a picture of you. Open the Contacts app and reply to the different chats. Depending on your past choices and chosen branch, there are several people with who you can text:

- Isabella: If you are on her branch.
- Jill: If you are on her branch.
- Jamie: If you agreed to water a flower.
- Nora: If you got her number and are on the others' branch.
- Maya: If you are on Josy's and Maya's branch.
- Josy: If you are on Josy's and Maya's branch.
- Sage: If you are on Sage's branch.
- Jade: If you have an affair with Jade. If you are on the others' branch the chat will be different from the other branches.
- Madame Rose: She will notify you that you can buy new lewd scenes from her if you're on the others' branch.

Pick what you want when chatting with everyone. No stats are affected.

Go to your study area and click on your jacket for the final digit to the Vault app.

Check your desk area. It may have changed, depending on your chosen branch and choices during the episode.

Go to the rightmost area in your room. If your furniture has been tilted, click them to hear your character's thoughts about them.

Exit your room and click on Heather and Riona for a scene. Choose what you want during it.

Go to the dining room and talk to Jacob and John Boy.

Go to Derek's closet and talk to Derek and Jamie.

Teleport to the "Upper main room" and talk to Nick. You can agree to help him take care of the fish tank or not.

Go to Leon's room and talk to Leon.

If you agreed to water a flower, go to the porch and water it.

Call Tommy for a scene.

If you can buy lewd scenes from Madame Rose, you can unlock two new scenes during this free roam event; pussylicking and assjob.

You can find money on the drawer in Jacob's room and on the table in Tommy's room.

Click on your bed to end the free roam event.

Scene location: Your room

If you aren't on Jill's branch, enjoy the ending of Season 2.

Jill "So, how have you been?"

Check her out: +1 DIK point

Focus: -1 DIK point

Enjoy the lewd scene. Pick what you want during it.

Enjoy the ending of Season 2! Make sure that you save your game in the new menu that will show so that you can continue on your save in Season 3.

Special renders – All locations

There are many special renders to unlock in various ways. This is a guide to unlock all of them. If you are playing without mini-games, you can skip reading the parts of the guide that are labeled mini-game. For you, those special renders are unlocked using the Vault app on your phone.

Special renders - Episode 5

Special render #1 - Jill #1

During the first free roam event, in the room you start in. Go to the left and pick up the render next to the chair.

Special render #2 - Riona #1

During the first free roam event, in the room you find the suit. It's on the bookshelf to the left.

Special render #3 - Jill #2

During the first free roam event, in the room you find the suit. It's under the chair to the right.

Special render #4 - Riona #2

During the first free roam event, in the bathroom with the HOTs. It's on the sink to the right.

Special render #5 - Jill #3

During the first free roam event, in the hallway leading to the balcony where you talked to Riona. It's on the table to your left, behind the books.

Special render #6 - Riona #3

During the first free roam event, in Tybalt's room. It's on the couch.

Special render #7 - Jill #4

During the first free roam event, in Tybalt's room. It's on top of the drawers to the left

<u>Special render #8 - Riona #4</u>

During the first free roam event, in Tybalt's bathroom. It's on the sink.

Special render #9 - Jill #5

During the first free roam event, in the bathroom on the ground floor. It's on the sink.

Special render #10 - Riona #5

During the first free roam event, in the kitchen on the ground floor. Get the rag from the room across the kitchen, next to the bar. The rag is on a bookshelf. Clog the toilet next to the guard. Enter the kitchen and grab the special render. It's on the countertop.

Special render #11 - Riona #7

During the first free roam event, in the locked room on the ground floor. Talk to Camila, and afterward, go to the ground floor hallway where two men are

chatting. Mona will exit a room. Enter the room and grab the special render from the mantle.

Special render #12 - Jill #8

During the first free roam event, in the first hallway on the top floor. It's on the floor.

<u>render #12 – Jill #8</u>

Special render #13 - Riona #8

During the first free roam event, in the conference room on the top floor. It's on the table.

Special render #14 - Jill #9

During the first free roam

event, in the conference room on the top floor. It's on the shelves.

<u>Special render #15 - Riona</u> <u>#9</u>

During the first free roam event, in the room with Jill's piano on the top floor. It's on the floor under the clock.

Special render #16 - Maya#1

During the first free roam event, in the room with Jill's piano on the top floor. Play the first nine notes to Für Elise on Jill's piano. The notes will light up when you enter them in the correct order.

<u>Special render #17 - Maya</u> <u>#2</u>

During the first free roam event, in the first room to the left of the second hallway on the top floor. It's on the desk.

<u>Special render #18 - Maya</u> #3

During the first free roam event, in the library on the top floor. It's on the bookshelf to the right.

Special render #19 - Mixed #1 (Mini-game)

During the first free roam event, win against the prep playing Brawler.

Special render #20 - Mixed #2 (Mini-game)

During the second free roam event, at Isabella's home, win against the prep playing Brawler.

Special render #21 - Jill #7

During the second free roam event, outside of Bella's bedroom. It's on the floor under a lamp. You can alternatively get it during the third free roam as well.

Special render #22 - Jill #6

During the second free roam event, behind the couch. It's on the

bookshelf. You can alternatively get it during the third free roam as well.

<u>Special render #23 - Riona #6</u>

During the second free roam event, up the stairs. It's on the desk. You can alternatively get it during the third free roam as well.

Special render #24 - Maya #7

During the third free roam event, in the upstairs hallway. It's on the floor next to the cabinet.

<u>Special render #25 - Maya #8</u>

During the third free roam event, in the garage next to the pool. It's on top of the recycle bin.

Special render #26 - Maya #9

During the third free roam event, in the kitchen. It's on the cabinet.

Special render #27 - Maya #2

If you missed her special render during the first free roam event, you can get it in the living room during the third free roam event. It's on the table.

<u>Special render #28 - Maya #3</u>

During the third free roam event, in the study. It's under a cushion.

<u>Special render #29 - Maya #4</u>

During the third free roam event, in the study. It's on the bookshelf.

<u>Special render #30 - Maya #5</u>

During the third free roam event, in the bathroom. It's on top of a cabinet.

<u>Special render #31 – Maya #6</u>

During the third free roam event, in the dining room. It's on the floor next to the curtain.

Special render #32 - Mixed #3 (Mini-game)

During the third free roam event, at Isabella's home, win against the prep playing Brawler.

Special render #33 - Mixed #4 (Mini-game)

During the third free roam event, at Isabella's home. Click the paint cans by the pool and help her paint the picket fence. Later in the episode, there's a mini-game for it. Complete the mini-game without failing a single time to unlock the special render.

Unlocking the Vault episode 5

The third free roam event is the final free roam where you can unlock the vault for episode 5. If you're playing without mini-games enabled, you need to unlock the remaining renders by now. The code to the vault is 4226.

Special render #34 - Mixed #5 (Mini-game)

Complete the pancake flipping mini-game, successfully flipping at least 4 pancakes, to unlock this render.

Special renders – Episode 6

Special render #1 - Isabella #1 (Mini-game)

During the first free roam event, win against the prep playing Brawler.

<u>Special render #2 -</u> <u>Isabella #2</u>

During the first free roam event, it's on the shelf in the mid-section of your room.

Special render #3 and #4 - Quinn #1 and Isabella #3

During the first free roam event, on the floor among the books in the left section of your room.

Special render #5 - Quinn #4

During the first free roam event, on the floor in Derek's room.

<u>Special render #6 - Quinn #5</u>

During the first free roam event, in the bathroom next to Derek's room.

<u>Special render #7 - Quinn #8</u>

During the first free roam event, in the dining room next to Nick.

Special render #8 - Quinn #9

During the first free roam event, in Nick's room.

Special renders #9-16 Custom renders #1-8

During the first free roam event, talk to Rusty and access the DIK's laptop. Click on Pack Quest and start the quest. Your goal is to find 10 hidden buttons in the free roam event. Check the walkthrough for episode 6 for a description of how to find every button. You unlock the renders when you turn in the quest on the laptop.

Special renders #17-33 Mixed renders #1-17 (Beach render set)

The beach render set is unlocked by opening the Customize application on the DIK's laptop and clicking the golden lock of each render. To be able to unlock the renders, certain requirements must be fulfilled. Here is a list of all requirements to unlock the renders. The requirements must be active when you try to unlock the render.

Isabella: Got her lewd scene in episode 5.

Cathy: Got her lewd scene in episode 5.

Jade: Got her lewd scene in episode 4.

Jill: Jill must like you.

Josy: Be a part of Josy's and Maya's relationship.

Camila: Got her lewd scene in episode 5.

Maya: Be a part of Josy's and Maya's relationship.

Sarah & Melanie: Got their lewd scene in episode 5.

Heather: Got Sarah and Melanie's lewd scene in episode 5.

Sage: Be Sage's fuck buddy.

Sally: Spanked Sally during Dungeons and Gremlins in episode 3.

Quinn: Got her lewd scene in episode 4.

Riona: Got her lewd scene in episode 5.

Lily: Got her lewd scene in episode 5.

Envy: Succeeded with Envy/Nicole on Swyper.

Mona: Got Camila's and Mona's lewd scene in episode 3.

Main girls: Unlock every other beach render for this one to unlock.

Special render #34 - Isabella #4 (Mini-game)

Pass the Gender studies class with a score that's at least 90%. See the episode 6 section of this walkthrough for the answers to the test. You can also get this special render by playing mini-games and choosing to fuck Sarah. It will unlock after her lewd scene.

Special render #35 - Quinn #2 (Mini-game)

Pass the Math class with a score that's at least 90%. See the episode 6 section of this walkthrough for the answers to the test.

Special render #36 and #37 - Isabella #5 and #6 (Mini-game)

Beat the painting mini-game when cleaning your room. If you complete all four paths without failing, you will unlock both special renders. You will unlock Isabella #5 even if you lose.

Special render #38 - Quinn #3 (Mini-game)

During the free roam event in the library, win against the prep playing Brawler.

<u>Special render #39 - Isabella #8</u>

During Dungeons and Gremlins, help Sally get unstuck in the basement of the Ice Queen's fortress. The chest she opens contains a special render.

Special render #40 - Quinn #6 (Mini-game)

Pass the English class with a score that's at least 90%. See the episode 6 section of this walkthrough for the answers to the test.

Special render #41 - Isabella #7 (Mini-game)

During the second free roam event in the DIK's mansion, win against the prep playing Brawler.

<u>Special render #42 -</u> <u>Isabella #9</u>

During the second free roam event in the DIK's mansion, it's next to your boxes in your room.

Special render #43 and # 44 - Envy #2 and #14

During the second free roam event in the DIK's mansion, under the sofa in the main party room.

Special render #45 and #46 - Envy #1 and #13

During the second free roam event in the DIK's mansion, on the bar table in the main party room.

Special render #47 and #48 - Envy #3 and #15

During the second free roam event in the DIK's mansion, on the floor next to Nick, in his room.

Special render #49 and # 50 - Envy #4 and #16

During the bar free roam event, on the floor next to Sandy.

<u>Special render #51 and # 52</u> <u>- Envy #5 and #17</u> During the bar free roam

event, behind the bartender.

Special render #53 and # 54 - Envy #6 and #18

During the bar free roam event, on the table next to Tommy.

<u>Special render #55 - # 58 - Envy #7, #8, #19 and #20 (Mini-game)</u>

During the bar free roam event, beat the shot mini-game without failing to unlock four special renders. If you fail max two times, you will unlock #7 and #19.

Unlocking the Vault episode 6

Depending on your choices, the third free roam event is likely the last free roam where you can unlock the vault for episode 6. If you're playing without minigames enabled, you need to unlock the remaining renders by now. The code to the vault is 4463.

Special renders - Episode 7

<u>Special render #1-14 - 2D art #1-14</u>

The first 14 pieces of 2D art you unlock through buying the 2D art from Jacob. Order the 2D art, earliest possible in episode 6, and it will unlock during free roam events. In episode 7, the 2D art will unlock during the first and final free roam events. The order of the art pieces and their requirements for the first level are listed below.

- Camila: Got episode 5 lewd scene
- Cathy: Got episode 5 lewd scene
- Envy: Succeeded on Swyper with Nicole
- Isabella: Got episode 5 lewd scene
- Jade: Got episode 4 lewd scene
- Jill: Got episode 5 lewd scene
- Josy: Josy & Maya accepted you
- Lily: Got episode 5 lewd scene
- Maya: Josy & Maya accepted you
- Melanie: Got episode 5 lewd scene
- Quinn: Got episode 4 lewd scene
- Riona: Got episode 5 lewd scene
- Sage: Be her fuck buddy
- Sarah: Got episode 5 lewd scene

<u>Special render #15-16 - 2D art #15-16</u>

To unlock Isabella's 2D art, get her lewd scene in episode 7 and play to the end of the episode. One wallpaper is unlocked after the lewd scene, and the second one is at the episode's end.

<u>Special render #17-18 - 2D art #17-18</u>

To unlock Jill's 2D art, get her lewd scene in episode 7 and play to the end of the episode. One wallpaper is unlocked after the lewd scene, and the second one is at the episode's end.

<u>Special render #19-20 - 2D art #19-20</u>

To unlock Josy's 2D art, get her lewd scenes in episode 7. One wallpaper is unlocked after her lewd scene in your room, and the second one after her second lewd scene at the HOTs.

<u>Special render #21-22 - 2D art #21-22</u>

To unlock Maya's 2D art, get her lewd scene in episode 7. To get both of the wallpapers, make sure that you get her full lewd scene. They are unlocked at the end of the lewd scene.

<u>Special render #23-24 - 2D art #23-24</u>

To unlock Sage's 2D art, first off, be her fuck buddy. One wallpaper is unlocked after her sparring scene in your room. The second wallpaper is unlocked after you get her full lewd scene at the HOTs' party.

Special render #25-32 - Mixed #1-8

The mixed renders are unlocked by completing the Pack Quest for episode 7. The walkthrough section for episode 7 covers how to find every button during the HOTs' party free roam event.

Special render #33 - Riona #1 (Mini-game)

During the first free roam event in your room, win against the prep playing Brawler.

Special render #34 – Jill #4 (Mini-game)

Pass the Math class with a score that's at least 90%. See the episode 7 section of this walkthrough for the answers to the test.

Special render #35 - Jill #1 (Mini-game)

During the second free roam event in your room, win against the prep playing Brawler.

Special render #36 - Jill #2 (Mini-game)

During the third free roam event at the HOTs, win against the prep playing Brawler.

Special render #37 - Riona #2

During the third free roam event at the HOTs, it's on the bench in the basement outside of the sauna.

Special render #38 - Riona #3

During the third free roam event at the HOTs, it's in the pool area under a sunbed.

Special render #39 - Riona #4

During the third free roam event at the HOTs, it's on Heather's desk in Heather's and Josy's room.

<u>Special render #40 - Riona #5</u> During the third free roam event at the HOTs, it's on the floor in the 1F bathroom.

Special render #41 - Riona #6

During the third free roam event at the HOTs, it's on the floor under a bench in the 1F bathroom.

Special render #42 - Riona #7

During the third free roam event at the HOTs, it's wedged between the wall and Sage's bed in Sage's room.

Special render #43 - Riona #8

During the third free roam event at the HOTs, it's on the floor under Sage's desk in her room.

Special render #44 - Riona #9

During the third free roam event at the HOTs, it's in the closet between Sage's and Quinn's rooms. To unlock the door, get the key from the counter in Sarah's and Melanie's room.

<u>Special render #45 - Riona #10</u>

During the third free roam event at the HOTs, it's on the floor in Quinn's room.

Special render #46 - Riona #11

During the third free roam event at the HOTs, it's near the tree's base in the backyard.

Special render #47 - Riona #12

During the third free roam event at the HOTs, it's on the table in the 2F bathroom.

<u>Special render #48 - Riona #13</u>

During the third free roam event at the HOTs, it's on Lily's desk in her room.

<u>Special render #49 -</u> <u>Riona #14</u>

During the third free roam event at the HOTs, it's under the couch in Arieth's and Ashley's room.

Special render #50 - Riona #15

During the third free roam event at the HOTs, it's on the top shelf next to Camila's desk in Riona's and Camila's room.

Special render #51 - Riona #16

During the third free roam event at the HOTs, it's next to Riona's skull painting by her desk in Riona's and Camila's room.

Special render #52 - Jill #3 (Mini-game)

During the final free roam event at the DIKs, win against the prep playing Brawler.

Special render #53 - Jill #6 (Mini-game)

Win the tennis match against Jill and Tybalt either by hurting Tybalt or by playing for real.

Special render #54 - Jill #8

During the final free roam event at the DIKs, it's next to the mini-fridge in the theater room.

Special render #55 - Jill #9

During the final free roam event at the DIKs, it's on Nick's desk in his room.

Special render #56 - Jill #10

During the final free roam event at the DIKs, it's on the kitchen counter next to John Boy.

Special render #57 - Jill #11

During the final free roam event at the DIKs, it's on the porch next to Jamie.

Special render #58 - Jill #12

During the final free roam event at the DIKs, it's on the table in your room.

Special render #59 - Jill #13

During the final free roam event at the DIKs, it's on the mini-fridge in Derek's room.

Special render #60 - Jill #14

During the final free roam event at the DIKs, it's on a shelf in the 2F bathroom next to Derek's room.

<u>Special render #61-66 - Jill #5 and #15-19</u>

In the vault.

Special render #67 - Jill #7 (Mini-game)

Pass the Gender studies class with a score that's at least 90%. See the episode 7 section of this walkthrough for the answers to the test.

Special renders - Episode 8

<u>Special render #1-6 - 2D art</u>

Six new pieces of 2D art are available for purchase in episode 8, after reaching the first free roam event. You unlock through buying the 2D art from Jacob. Order the 2D art, and it will unlock during the free roam events at the DIK mansion in episode 8. The order of the art pieces and their requirements for the second level are listed below.

- Camila: Had a threesome in episode 7
- Envy: Had a threesome in episode 6
- Lily: Got episode 7 lewd scene
- Quinn: Hung out with her in episode 7
- Riona: Had a threesome in episode 7
- Sarah: Got episode 6 lewd scene

Special render #7 - 2D art #7

To unlock Envy's and Lily's 2D art, get either of their lewd scenes in episode 8.

Special render #8 - 2D art #8

To unlock Isabella's 2D art, get her lewd scene in episode 8.

Special render #9 - 2D art #9

To unlock Jade's 2D art, get her lewd scene in episode 8.

Special render #10 - 2D art #10

To unlock Jill's 2D art, get her lewd scene in episode 8.

Special render #11 - 2D art #11

To unlock Josy's 2D art, get her lewd solo scene in episode 8.

Special render #12 - 2D art #12

To unlock Madame Rose's 2D art, get either of her lewd scenes in episode 8.

Special render #13 - 2D art #13

To unlock Maya's 2D art, get her lewd solo scene in episode 8.

Special render #14 - 2D art #14

To unlock Quinn's 2D art, get her scene at the campus grounds in episode 8.

Special render #15 - 2D art #15

To unlock Sage's 2D art, get her threesome lewd scene in episode 8.

Special render #16-23 - Mixed #1-8

The mixed renders are unlocked by completing the Pack Quest for episode 8. The walkthrough section for episode 8 covers how to find every button during the dorm party free roam event.

Special render #24 - Sage #1 (Mini-game)

During the first free roam event in your room, win against the prep playing Brawler.

Special render #25 - Sage #11 (Mini-game)

Pass the Math class with a score that's at least 90%. See the episode 8 section of this walkthrough for the answers to the test.

Special render #26 - Sage #2 (Mini-game)

During the second free roam event in your room, win against the prep playing Brawler.

Special render #27 - Sage #13 (Mini-game)

Win the beach ball mini-game against Josy and Maya. You can win this special render on any difficulty level.

Special render #28 - Sally #3 (Mini-game)

During the third free roam event at the dorm party, win against the prep playing Brawler.

Special render #29 - Sally #1

During the third free roam event at the dorm party, teleport to "Corridor #1". It's by the trashcan.

Special render #30 - Sally #7

During the third free roam event at the dorm party, teleport to "Chill zone". It's by the trashcan, next to Penny.

Special render #31 - Sally #2

During the third free roam event at the dorm party, teleport to "Corridor #1" and enter the second door to your right. It's on a table to the right.

Special render #32 - Sally #5

During the third free roam event at the dorm party, teleport to "Corridor #2". It's on the floor to the left.

Special render #33 - Sally #4

During the third free roam event at the dorm party, teleport to "Corridor #3". It's in the magazine rack.

Special render #34 - Sally #9

During the third free roam event at the dorm party, teleport to "Corridor #3". Enter the first door on the right. It's on the desk to the right.

Special render #35 - Sally #8

During the third free roam event at the dorm party, teleport to "Corridor #2". Enter the second door to your left. It's on the floor between the talking couple.

Special render #36 - Sally #6

During the third free roam event at the dorm party, teleport to "Bathroom". Enter the last stall. It's on the floor under the toilet.

Special render #37 - Sally #12 (Mini-game)

Pass the Gender studies class with a score that's at least 90%. See the episode 8 section of this walkthrough for the answers to the test.

Special render #38 - Sally #11 (Mini-game)

Pass the Math class during midterms with a score that's at least 90%. See the episode 8 section of this walkthrough for the answers to the test.

Special render #39 - Sally #13 (Mini-game)

Pass the English class during midterms with a score that's at least 90%. See the episode 8 section of this walkthrough for the answers to the test. Please note that you can't play this mini-game if you chose to cheat at midterms.

Special render #40 - Sally #10 (Mini-game)

During the final free roam event at the DIK mansion, win against the prep playing Brawler.

Special render #41 - Sage #3

During the final free roam event at the DIK mansion, go to your room. It's on the table in the middle part of your room.

Special render #42 - Sage #4

During the final free roam event at the DIK mansion, teleport to "Upper main room". Go right and find the magazine on the table.

Special render #43 - Sage #5

From the previous special render location, inspect the shelves on the left and find the magazine next to the record player.

Special render #44 - Sage #6

During the final free roam event at the DIK mansion, teleport to "Left hallway". Enter the room to the left and find the render on the table.

Special render #45 - Sally #14

During the final free roam event at the DIK mansion, teleport to "Rusty's room". It's behind the backpack.

Special render #46 - Sage #7

During the final free roam event at the DIK mansion, teleport to "Right hallway". Enter the bathroom. It's on the sink.

<u>Special render #47 - Sage #8</u>

During the final free roam event at the DIK mansion, teleport to "Dining room". Enter the kitchen and find the magazine next to the fruit bowl.

Special render #48 - Sage #9

During the final free roam event at the DIK mansion, teleport to "John Boy's room". It's in John Boy's bed.

<u>Special render #49 - Sage #10</u>

During the final free roam event at the DIK mansion, teleport to "Nick's room". It's on his drawers.

<u>Special render #50-59 - Sally #15-19 and Sage #14-18</u>

In the vault.

Special render #60 - Sage #12 (Mini-game)

During the final free roam event at the DIK mansion, score at least 10 points in the basketball mini-game.

Lewd scenes – Episode 5

Riona

This lewd scene is unlocked by confronting her during the scene at the Alpha Nu Omega balcony. You need to have discussed the cluck of Cathy in episode 4, during the free roam event at the DIKs, to

have a special dialogue unlock during the scene. You get the chance to offer her money; give her any amount. If you kissed her during the free roam event at the DIKs and have bought Riona's services from Quinn's restaurant in the past, Riona will offer to fool around with her. Choose "Go for it" two times in a row, and the lewd scene will unlock.

HOTs

During the free roam event at the Alpha Nu Omega mansion, enter the bathroom on the second floor; it's by the staircase leading up to the top floor. A scene with Sarah, Melanie, and Heather will play.

After the scene is done, click on them. If you have Massive **DIK** status, you can join them in the bathtub, and the scene will unlock.

Lily

To unlock a lewd scene with Lily, the first step is to reply, "You want tequila? I can fix that for you." to her cluck during the free roam event at the Alpha Nu Omega mansion. After finding a suit, you can access the bar on the ground floor. Talk to the

bartender and ask for tequila. Click right and talk two times to Derek to make sure that he is distracting the bartender. Click left to go to the bar again. Click the bottle of tequila on the top shelf. Return to Lily with the bottle. Make sure you tell her that you want a personal stripper when she tells you about DIK traditions. She will ask you to get lemon and salt and meet her upstairs. Go back to the bartender and ask for a lemon. Return to the corridor on the second floor. Lily is standing outside of the room where you found the suit. Make out with her after drinking tequila. You can pay her to unlock the lewd scene. It would cost \$\$ if you didn't put your finger in her asshole at The Pink Rose, or \$\$\$\$ if you did. You can get the lewd scene for free, but she will only accept if you don't have a DIK affinity.

Camila

Camila is sitting alone at the bar during the Alpha Nu Omega free roam event. Talk to her and ask her to help you when Tybalt walks into the room. After she kisses you, kiss her

again. If you asked Camila to have sex outdoors with you in episode 4 and have used Camila's services through Quinn's restaurant, you could pay her \$\$ to unlock a lewd scene. If you choose "Fuck Quinn" and have fucked Mona and Camila in episode 3, you don't have to pay for the lewd scene.

Sage

Sage's lewd scene will unlock if you're her fuck buddy. Just play through episode 5, and it will unlock when the Alpha Nu Omega free roam event is completed.

Josy

To unlock a lewd scene with Josy you need to be a part of Josy and Maya's relationship. If you chose to try for something more and they accepted you at the end of episode 4, you're considered to be in their relationship. After Pete drops off Josy's belongings, choose to

follow Josy to unlock a lewd scene. If you have > 10 RP Josy, you will unlock a full version of the lewd scene.

Maya

To unlock a lewd scene with Maya you need to be a part of Josy and Maya's relationship. If you chose to try for something more and they accepted you at the end of episode 4, you're considered to be in

their relationship. After Pete drops off Josy's belongings, choose to find Maya to unlock a lewd scene.

Cathy

After talking to Cathy in Isabella's home, offer to drive her home. If you're not in Josy and Maya's relationship and you have completed her Swyper chat in episode 4, by having a sexy chat with her, you will

get the option to unlock a lewd scene with her. Tell her, "No, I want to continue", and it will unlock.

Jill

When Jill kisses you goodnight, you can choose to take it further, but only if you've told her that you're a nice guy or kissed her during the date in episode 4.

Jill & Isabella (Yoga scene)

This scene will unlock by playing the game. If you kissed Jill or told her that you're a nice guy in episode 4, choose to do more yoga with her to unlock an extended version of the scene.

Isabella

Join Isabella in the sauna. If you have kissed her in episode 3, you can choose to make a move on her. Doing that will unlock the lewd scene.

Lewd scenes – Episode 6

Josy & Maya

This lewd scene is unlocked by being a part of Josy's and Maya's relationship and playing episode 6.

Sarah

To unlock Sarah's lewd scene, you need to have accepted Quinn's offer for her restaurant in episode 1 and have a **DIK** affinity during the Gender studies class.

Sit with Sarah and follow her out of class. When she asks you to come back to her place, do it. She will ask you to pay for sex, it will cost you \$\$\$, but there are also two ways of getting it for free. One way to get it for free is to say that her ass is the hottest when you're

attending the HOTs' movie night in episode 4. Another way is to choose "Looking at Sarah" during the bathtub scene at the alpha nu omega party in episode 5. She will be flattered that you like her and will agree to have sex for free.

Quinn

Quinn's lewd scene is unlocked if you had sex with her on the rooftop in episode 4 and if you're not in Josy's and Maya's relationship. You must also have a **DIK** affinity to be able to get this lewd scene. When

you bump into Quinn during the rainy night, choose to help her unlock the lewd scene.

Isabella

If you got Isabella's lewd scene in episode 5, you're on a romantic path with her. During episode 6, she will call you and ask if you want her to help you clean your room. If you get a choice, accept her help. After this, the lewd scene will unlock by playing through episode 6.

Dungeons and Gremlins lewd scenes

There are ten lewd scenes to unlock while playing Dungeons and Gremlins. These are short descriptions of how to unlock them.

Quinn: Use charm on Moria. Seduce her. Must have a **DIK** affinity.

Cathy: Charm Cathy. Must have seduced Moria (Quinn).

Maya: Charm Maya and be a part of Josy's and Maya's relationship. You cannot have seduced Moria (Quinn).

Josy: Charm Josy and be a part of Josy's and Maya's relationship. You cannot have seduced Moria (Quinn).

Camila: Charm Camila. Must have seduced Moria (Quinn).

Riona: Charm Riona. Must have seduced Moria (Quinn).

Jade: Charm Jade. Must have seduced Moria (Quinn).

Sarah & Melanie: Charm them and pay them 70 silver. Must have seduced Moria (Quinn).

Sage: Rescue Sage, see the episode 6 section of this guide. The scene will unlock if you're either her fuck buddy or have seduced Moria(Quinn).

Isabella: Get the Ice Queen Evil ending. See the episode 6 section of this guide.

Josy & Maya

Be a part of their relationship and play through episode 6 to unlock this lewd scene. There are two variations of this scene; for the first variation, make sure you get Maya's lewd scene in episode 3, and it will unlock. For the second

variation, don't get Maya's lewd scene in episode 3; you will also have to get Josy's lewd scene in episode 2 for this variation to unlock.

Jade

You must have fucked Jade in episode 4 to be able to unlock this scene. She will approach you and ask if you want to follow her for some fun. Accept her proposal.

Jill

Go out on a date for your birthday with Jill to unlock this scene. She needs to like you for her to drop by the mansion and ask you out.

Nora

Succeed with Nora on Swyper; see the episode 5 section of this guide. Don't go out on a date with Jill in episode 6; either dismiss her earlier or choose to help Sage when she asks you out. When Tommy gives you a fake ID, accept it. As you end

the free roam event at MacAllen's bar, you will spot Nora. Choose to go for it, and the scene will unlock.

Envy & Sandy

Succeed with Nicole on Swyper in episodes 4 and 5; see the episode 4 and episode 5 sections of the guides.

Don't go out on a date with Jill in episode 6; either

dismiss her earlier or choose to help Sage when she asks you out. When Tommy gives you a fake ID, accept it. Have Nicole sit on your lap during the event at MacAllen's bar. End the free roam event, and you will buy shots for Nicole and Sandy. When she asks you to follow them back home to her place, accept.

Lewd scenes – Episode 7

Josy

This lewd scene is unlocked by being a part of Josy's and Maya's relationship and choosing to seduce Josy when she stays the night at the beginning of the episode.

Madame Rose

This lewd scene is unlocked by buying the "Groping" option from Madame Rose. It will cost you \$, and you need to have won Hell Week, accepted the V.I.P. pass during episode 6 when the DIKs celebrate your birthday, and you must volunteer to work at The Pink Rose.

Madame Rose

This lewd scene of Madame Rose is unlocked by buying the "Suck tits" option from Madame Rose. It will cost you \$\$\$. See the previous scene for further requirements.

Madame Rose

This lewd scene of Madame Rose is unlocked by buying the "Blowjob" option from Madame Rose. It will cost you \$\$\$\$. See the previous scene for further requirements.

Josy #2

This lewd scene is unlocked by spending extra time with Josy. During the second free roam event in your room. Answer Josy's text and ask her if you can come over. Exit the free roam event and choose to go to Josy. When

you're in the pool, choose to move in close, and the lewd scene will unlock, but only if you're a part of Josy's and Maya's relationship.

Maya

This lewd scene is unlocked by spending extra time with Maya. During the second free roam event in your room. Chat with Maya using the Contacts app and ask her if you can

come over. Exit the free roam event and choose to go to Maya. The lewd scene will unlock if you're a part of Josy's and Maya's relationship. If you have a **CHICK** affinity, you unlock the full lewd scene.

Quinn

This lewd scene is unlocked by spending extra time with Quinn. To be able to do this, you must have gotten her lewd scene during episode 6. During the second

free roam event in your room, chat with Quinn using the Contacts app, and she will ask you to come over. Exit the free roam event and choose to go to Quinn. The lewd scene will unlock after the hangout.

Lily

Lily's lewd scene is unlocked at the HOTs' party free roam event. Talk to Lily in the corridor in the 2F corridor. If you have a DIK affinity or got her lewd scene in episode 5,

she will ask you to join her in her room. Accept and kiss her to unlock her lewd scene.

Sage

Sage's lewd scene is unlocked at the HOTs' party free roam event. Talk to Sage in the living room. Talk to her again outside of her dorm. During the scene that follows, you can get the lewd scene if you're her fuck

buddy or if you choose to pursue Sage when she asks you. To get the full version of her lewd scene, you can't have had any other lewd scene at the HOTs' party before Sage's scene.

Riona

You unlock Riona's lewd scene at the HOTs' party free roam event. Start by talking to Riona and Camila in the living room. Talk to Arieth and give her tissues to clear the kitchen of the jocks, then mix a

drink for Riona and Camila. Mix a drink with rum or whiskey and give it to Riona and Camila. Riona will love it and invite you to her room if you did any of the following activities: fucked her alone at any point, kissed her during episode 4, gave her money during episode 5, or told Quinn that you like a freebie from Riona in episode 7. If you didn't accept Quinn's offer to buy restaurant services in episode 1, you don't have to pay to get the lewd scene. If you did accept Quinn's offer, you would have to pay Riona \$\$\$, unless you choose "Get it for free" and did any of the following: Gave Riona at least \$\$ in episode 5, or told Sage that Riona has the hottest ass in episode 4.

Camila

Camila's lewd scene is unlocked in the same way as Riona's. Follow the guide for Riona, but make sure that you mix a drink with either vodka or tequila to impress Camila. Camila will love it and invite you to her room if you did any of the following activities: fucked her at any point, told Camila and Mona that you

wanted to have sex in public during episode 4, or told Quinn that you like a freebie from Camila in episode 7. If you didn't accept Quinn's offer to buy restaurant services in episode

1, you don't have to pay to get the lewd scene. If you did accept Quinn's offer, you would have to pay Camila \$\$\$, unless you choose "Get it for free" and told Sage that Camila has the hottest ass in episode 4.

Riona & Camila

To get this threesome, start by getting either Riona's or Camila's lewd scene. They will ask you if you want to turn it into a threesome during their lewd scenes. Accept and this scene will unlock.

Becky

To unlock Becky's lewd scene at the HOTs' party free roam event, start by clearing the kitchen from Caleb and Darius by talking to Arieth and giving her the tissues from the 2F bathroom. Talk to Josy and

Sage in the living room and speak to Josy until she asks you to get her a drink. Mix any drink at the bar to Josy. When you have mixed the drink, head outside the kitchen and find Becky standing next to the basement stairs. Talk to Becky and choose to make her a drink. Mix her any cola drink, but don't use absinthe as liquor. Give her the drink. Ask if she wants to hook up; if you have a DIK affinity, she will accept. Go to the bathroom on the 1F, and she will ask you to join her in the stall.

Isabella

Isabella's lewd scene requires you to be on her route and not get rejected during

the car ride home from the tennis match. You will get rejected if you got Cathy's lewd scene in episode 5. Play through her hangout, and the lewd scene will unlock afterward. If you have a CHICK affinity, you unlock the full lewd scene.

Jill

Jill's lewd scene requires you to be on her route and to choose to fight for her after the tennis match in your room. You must have accepted her birthday

picnic invite in episode 6 and you can't have a DIK affinity for the lewd scene to unlock.

Lewd scenes – Episode 8

Josy

This lewd scene is unlocked by being a part of Josy's and Maya's relationship and choosing to work out with Josy at the gym. Choose to take it further when you help her with an exercise to unlock the lewd scene.

To unlock this lewd scene, you must have fucked Lily in episode 7. After cleaning at the Pink Rose, choose to see Lily before leaving. Tell the drunken customer to relax, and the lewd scene will unlock.

Envy

To unlock this lewd scene, you must either have fucked Envy and Sandy in episode 6 or succeeded with Nicole on Swyper in episode 5. After cleaning at the Pink Rose, choose to see Envy before leaving to unlock the lewd scene.

Sandy

To unlock this lewd scene you must either have fucked Envy and Sandy in episode 6 or have DIK affinity. After cleaning at the Pink Rose, choose to see Sandy before leaving to unlock the lewd scene. If you didn't fuck Envy and Sandy

in episode 6, it will cost you \$\$ to unlock the scene.

Josy & Maya

This lewd scene is unlocked by being a part of Josy's and Maya's relationship and playing through the episode.

Jade

This lewd scene is unlocked by still having an affair with Jade in episode 8. You must have fucked her in episode 4 and can't have rejected her in episode 6.

Sarah

You can only unlock this lewd scene if you are buying from Quinn's restaurant. Approach Sarah at the dorm party and she will offer you her services. If you told Quinn that you like Sarah the most out of her girls, in episode 7, it will be free of charge. Otherwise, it will cost \$3.

Like Sarah's lewd scene, you can only unlock this lewd scene if you buy from Quinn's restaurant. Approach Melanie at the dorm party, and she

will offer you her services. If you told Quinn that you like Melanie the most out of her girls, in episode 7, it will be free of charge. Otherwise, it will cost \$3.

Maya

This lewd scene is unlocked by being a part of Josy's and Maya's relationship and choosing to make a move on Maya during the dance with her at the dorm party.

Madame Rose #1

You must be on the others' branch and have accepted Madame Rose's services in episode 7 to be able to unlock this lewd scene. Call Madame Rose during the final free roam event at the DIK mansion and purchase assjob from her for \$4.

Madame Rose #2

You must be on the others' branch and have accepted Madame Rose's services in episode 7 to be able to unlock this lewd scene. Call Madame Rose during the final free roam event

at the DIK mansion and purchase pussylicking from her for \$3.

Isabella #1

This lewd scene is unlocked by choosing to be on Isabella's branch near the end of episode 8. You must be dating Isabella for this to be possible.

Isabella #2

If you unlocked the previous scene with Isabella, this one will automatically unlock after it.

Jill

This lewd scene is unlocked by choosing to be on Jill's branch near the end of episode 8. You must be dating Jill, and she must like you for this to be possible.

Glossary

RP Relationship points; a higher score means that someone likes you more.

DIK point A point that is added or subtracted to your **DIK** score.

- DIK score Think of your DIK score as your current mood. Having a higher score means that you are something of a bad boy, whereas a lower score means that you're more of a nice guy.
- Affinity Think of your affinity as your personality. Your major choices shape it. You will either have a DIK, a CHICK, or a Neutral affinity. Your affinity may enable or disable certain choices and affect your story in other ways.

