

DIK choices will be highlited using **red color**
CHICK choices will be highlited using **blue color**
Josy relationship points will be highlited with **brown color**
Maya relationship points will be highlited with **pink color**
Sage relationship points will be highlited with **orange color**
Jocks relationship points will be highlited with **purple color**
Derek relationship points will be highlited with **navy blue color**
Jill relationship points will be highlited with **green color**
Isabella relationship points will be highlited with **dark green color**
Dicks relationship points will be highlited with **fuchsia color**
Preps relationship points will be highlited with **yellow color**
comments will be highlited with **grey color**
choices with black color and no other indication have no effect on the stats

(some options in the game will only be available if Dik points are above ore under a certain level, Dik points score gets updated by the game before the free roam sections, you can check your score at any time by using the dev console and typing: dtype)

Get mad / **Shrug ot off**
Think a bad thought / **Ignore it**
Nasty joke (RPJosy +1) / **Corny joke**
Draw dicks (+2) (RPJosy +1) / **Draw a funny face** (RPJosy +1) / **Don't draw (-2)**
(picking <Don't draw> will give you the chance to gain +2 money later on)
I really like it (RPJosy +1)
Check out her ass / **Check out her boobs** / **Leave**
Get annoyed / **Humor him**
Accept money / **Ask for more money** / **Reject Money**
Push him for more / **Accept less** (to maximize the money you should pick <Accept less> if you drew a face in the previous choice, <Push him for more> if you didn't)
Yes, sorry / I can stay if you want
Ok / It's a date (RPJosy +1)
< if you didn't pick 'Don't draw' >
 Trigger him / **What do you mean**
Retort / **Ignore him**

-- 1st free roam --

click on Dad character and talk to him
click on the magazine on the table to get the 1st special render
(special renders are set as persistent variables, that means you will only find them in your first playthrough through this scene, if you play the scene again the item won't be there anymore)
click on the phone, choose the chat app, click on Josy, pick the 2nd choice all the time
(if you don't see the phone, move the mouse top left)
go to the bathroom
click on the magazine close to the plant to get the 2nd special render
click on the shower
go to the MC room
click on the guitar
click on the magazine on the table to get the 3rd special render
play the Brawler game in the phone
pick the opponent and chose the one that gives special renders as reward for winning a game
Get dressed

I like it (RPJosy +1) / It's better than wearing nothing (RPJosy +1) (you only get this option if your dtype is below 1) / Let's go

Flirt with her (RPJosy +1 if dtype < 1, RPJosy -1 otherwise) / Don't push your luck

Check her out (you won't get your options if you have 0 dtype) / Don't push oyur luck

I feel excited / I'm nervous

Thank her / Just leave

Be confident / Be friendly

Be rude / Be friendly

Sure

Check her panties (RPMaya -1) / Chek her out (RPMaya +1) / Don't push your luck

Really / Tell a joke (RPMaya +1)

Cool / Compliment her (RPMaya +1)

Hug her (RPMaya +1) (only available if dtype < 0) / Bye

Introduce yourself / Say Nothing

Intervene (RPJocks -1) (RPSage +1) / Keep quiet

<if you picked Intervene>

Shove him / Call security

Joke about her name / Pretty name

Maybe he did / That's bullshit

Tell a joke (picking this choice will result in a RPSage +1 if you are on the red path, otherwise you will set the variable ep1_insulted_cafeteria_worker) / Don't push it

Why do you date him (picking this choice will result in a RPSage +1 if you are on the red path, otherwise RPSage -1) / Don't inquire

That's superficial (RPSage -1) / I haven't made any friends yet

Check her out / Don't push your luck

Banter (picking this choice will also make Derek address the MC as 'assman') / Defend her

Just my type / I'm more into milfs like Cathy (this choice will decide what content you'll get in the dream scenes, titjobs with Jade if you pick the 1st option, femdom with Cathy with the 2nd)

Get mad (RPDerek -1) / Ignore him

Check her out (RPMaya -1) / Say hi

--English class minigame--

3 letter words: Git, His, Hit, Its, Lit, Sit

4 letter words: Gilt, Gist, Gits, Hilt, Hits, List, Shit, Sigh, Silt, Slit, This

5 letter words: Sight, Light, Gilts, Hilts

6 letter words: Slight, Lights

(you get a +1 DIK point if you use the cheat, -1 otherwise, if you want to use the cheat do it as the 1st move)

Ask about boyfriend / Leave it alone

Mock him (RPJocks -1) / Calm him down

Mock him (RPJocks -1) / Calm him down

Compliment her (this will result in a RPJill +1 if dtype < 0, otherwise RPJill -1) / Introduce yourself

--Nerds options-----

(the game will give you the chance of buying items from the nerd, the only one that makes sense is <Take notes for the nerds>, that will earn you money every time you follow a lesson)

Tell a joke (this choice will result in a **RPIsabella -1** if dtype > 1) / Ask about library card
Say hey / Ignore him

<if you picked Say hey>
Think a bad thought / **Ignore him**

-- 2nd free roam -----

call Josy

Why are you calling / I was about to call you

<if you picked I was about to call you>

I miss you (**RPJosy +1**) / Just checking in

What about your boyfriend? / What about me?

play the Brawler game in the phone

pick the opponent and chose the one that gives special rendrs as reward for winning a game

go to the corridor

click on the guy at the vending machine

Buy him a soda / Leave

Go to the bathroom

Enter the stall

Click on the magazine on the floor to unlock the 6th special render

Click on the gloryhole

Go back and talk to Derek

High Five (**RPDerek +1**) / **Low Five**

Joke around (**RPDerek +1**) / Ignore him

(no need to buy anything from him, you can save money and cheat using the dev console)

Go back to your room and study Math

click on the table close to the lamp to unlock the 5th special render

End the day

(different dream depending on the MILF choice: if you get Jade you'll chose between Tits and Asses, no stat changing there)

Fine / **Don't you**

Sage, was it? / **I'm blanking on your name**

Yes (**RPSage +1** if dtype > 0) / No

Let me check (**RPSage +1**) (you only get this otion if dtype > 1) / If you say so

What's in it for me? / **No way**

--Math minigame-----

correct answers: c, b, d, a, d, c

use cheats if you want an additional DIK point

Indoors / Outdoors (the choices in the Maya's dialogue are setting variables in the script, they are not used in theis episode tho)

Cuddling with a blanket / Bubble bath / Neither

At a party / At home

Pay for her meal (**RPMaya +1**) / Dont pay for her meal

Beat him up / Storm out (the 1st choice will subtract one cell fom the CHICK side, the 2nd one from the DIK side)

(if you chose to beat up Troy, you don't need to waste any time going through the minigame if you don't want to, you can instead open the dev console and type:

\$ sports_victory = True
jump sports_fight1_done)
I don't hate them (RPDicks -1) / I hate them (RPDicks +1)
Play along (RPDicks +1) / Deny

--3rd free roam-----

click on the center of the table to unlock a special render
click right
examine door on the right
examine door on the center
pick up money on top shelf
click on the left of the cardbox to unlock a special render
enter the bathroom
click near the WC to unlock a special render
click on the panties

Stay quiet / Act like a girl

Agree / Try to leave

Get involved (you need at least 2 dtype to watch the entire scene) / Leave

Joke around (RPDicks +1 if DIK point > 0) / Get angry

Tease her (RPIsabella -1) / Don't tease her (RPIsabella +1)

Stop calling me boy / Don't call her out

Laugh (RPMaya +1) / Get annoyed

--4th free roam-----

click on the table
study gender studies
click up
click the top-right book to unlock a special render
click on the right
click the left side of the closet
pick up money
click left 2 times
examine the drawer
click in the middle to unlock a special render
talk to Maya
Joke (RPMaya +1) / Really
Go to bed
End the day

Sure / Together (this choice will either give you a DIK or a CHICK point depending if your dtype is above or below 0)

Sneak a peek (you won't get this option if your dtype is < 1) / Wait until she's done

<if you are on the red path and chose Sneak a peak>

 Closer look at ass / Closer look at tits

Compliment her (RPMaya +1 if dtype < 0) / Dont compliment her

Ask her to turn around / Undress while she looks (RPMaya +1 if dtype < 0)

<if you picked Ask her to turn around>

 Check her out

(2nd dream scene)

Hostile approach / Calm approach

Hostile approach / Calm approach

Look closer / Don't risk it

No harsh feelings / Don't accept apology

Yes / No / None of your business

Accept her offer / Reject her offer (the 1st choice will subtract one cell from the CHICK side, the 2nd one from the DIK side, accepting the offer will also make the glory hole scenes available)

Say hey / Retort

Joke / Say hey

(during the dialogue with Jill you'll get a **RPJill +1** if dtype < 0)

Whisper again / Sit down closer to her

<if you chose Sit down closer to her>

Thanks (**RPJill -1**) / It wasn't a move

--5th free roam-----

play browser on the phone and pick the opponent that gives special renders

chat with Derek, you can pick whatever choices

chat with Josy and pick: 'You look very pretty in that, Josy' (**RPJosy +1**)

Talk to Maya

Sneak a peek (you only get this option if dtype > 0) / Ask her what she's doing

Look closer / Don't look closer

Smell her hair (**RPMaya -1** if dtype > 0) / Don't risk it

Push her leg down (**RPMaya +1**) / Linger longer

Too late for that (**RPMaya +1**) (this choice also sets the variable ep1_maya_attracted) / Ok. I'll try

I liked it (**RPMaya +1** if dtype < 0) / It wasn't for me

Thanks for the movie / Was that an offer?

Easy credits and vaginas (**RPMaya -1**) (**RPDerek +1**) (you won't get this option if you have fewer than 2 dtype) / Learn more about women (**RPMaya +1**) / Nothing special

--gender studies minigame-----

correct answers: Danielle, 2 years old brown, Franz, You never told me, \$12, Glasses, Linda 240lbs, 2 months, Your boyfriend Jaime, 13

--6th free roam-----

click right

click right side of the closet

click down to unlock a special render

you can use the chat app to chat with Derek, Sage, you can pick whatever choice

chat with Josy, pick the 1st, then 2nd then 1st answers

play browser on the phone and pick the opponent that gives special renders

click on the table and study English

if you accepted Quinn's offer, you can call her with the phone and set up a gloryhole scene. the free from charge choice one has no sex but a funny feminist reaction.

Go to bed

End the day

(different renders depending on the path, flicking the clit for the **red**, kissing for the **blue**)

<end of version 0.1>

Yes (RPDicks +1) / No?

Defend Maya / Say nothing

< if you accepted Quinn's proposal and played Camila's gloryhole scene >

Tell her the truth (this choice also sets the variable quinnknows_about_camila) / Say nothing

Make her stop (this choice will have the MC lose the competition) / Let her continue

< if you picked 'Let her continue' >

Ask her to stop / Tease her

Positive response / Negative response (this choice sets a variable that, up to the current version, only brings some slightly different dialogues)

I like Maya (sets a variable) / Nice

< if you picked 'I like Maya' >

Nothing / Nothing.. yet

--7th free roam-----

Click investigate

Talk to the 2 guys at the couch and to the one at the door

Click right and investigate the fridge

Click on the magazine left of the fridge to unlock a special render

Click right and talk to Derek

Yes (RPDerek +1) / No

< if you picked 'Yes' and your Dik points are at least -1 >

Friendly greeting / Flirty greeting

Walk off / Be a smart ass

< if you picked 'Be a smart ass' >

Agree / Disagree

Defend Maya (RPDerek +1) / Agree with the HOTs

Click on stairs

Click investigate and talk to all the girls

Click investigate and enter the janitor room, click the book at the top behind the chair to unlock a special render

Click on the right and talk to the 2 guys, that will end the free roam

To make out with you / To help you (RPMaya +1)

Yes / No (if you don't want to help Maya)

Stop it (RPMaya +1) / Let Quinn continue

Joke (RPJocks -1) (RPDicks +1) / Keep quiet

Joke (RPDerek -1) / Me neither

Joke (RPMaya -1 if dtype > 0, RPMaya +1 otherwise) / Ask why

Tell her what you know / Don't tell her about Quinn

Yes / No, father (RPDicks +1)

Agree / Focus

--8th free roam-----

Click right 2 times then investigate, move to the left to watch the 2 scenes, then click down

Click investigate near the rope

Climb up

Go first / Let Derek go first

Click investigate on the right and take a look at Jill

Watch her / Don't watch her

Click on the bed, then the drawer on the right, click the magazine to unlock a special render

Click investigate on the chair, click on the right to pick up the money
Click on the fireplace, click under the logs to unlock a special render
Click on the other side of the bed, click on the drawer on the left, click the book to unlock a special render
Click on the bookshelf, 2nd row from the bottom, far right to unlock a special render
Investigate near the vase, click right under it to collect money
Click on Derek
Yes
Click left, then investigate on the drawer, click under the pile of 3 books to collect money
Click right, then the moose to end the free roam

I'll do it / You'll do it (no repercussions to this choice in the current version)

--English class minigame--

3 letter words: Her, Pee, Per, Rep, See, She

4 letter words: Here, Hers, Peer, Reps, Seep, Seer

5 letter words: Peers, Sheep, Sheer, Spree

6 letter words: Herpes, Sphere

(you get a +1 DIK point if you use the cheat, -1 otherwise, if you want to use the cheat do it as the 1st move)

Love you, too / Bye

--9th free roam-----

Click on the phone and chat with dad

I'll send the money back to you / I already bought it (money +1) / Thanks dad (money +1)

If you agreed to Quinn's proposal you can call her and order the special item, it'll cost you 3 money

Play the brawler minigame on the phone to unlock a special render

(as usual if you don't want to play the minigame, right after you start it by clicking fight, open the dev console and type

\$ sports_victory = True

jump sports_fight1_done)

Click on the right, then on the left side of the drawer, you'll find money in the same spot as you did in the previous version

Click on the table and study english

Click on the guitar (RPMaya +1)

Talk to Maya to end free roam

Stay with Maya (RPMaya +1) / Go to the party

I intend to (RPDicks +1) / No

--Mouse minigame-----

you need to follow a path with your mouse making sure the cursor always stays within the borders of the path, you need to succeed at 3 times to unlock a special render, just save right before the start and try again if you fail

Do it (RPDicks +1) / Pass

Go home to Maya (RPDerek +1) / Stay and party

< if you picked 'Stay and party' and you won all stages of the minigame >
 Find Sage / Find Sarah (you only get this option if you bought the special item from Quinn)
 < if you picked 'Find Sage' >
 Kiss her / [Leave](#)
 < if you picked 'Kiss her' >
[Yes](#) (RPSage +1 if dtype > 0) / [No](#)
 < if you picked 'Find Sarah' >
 sex scene
 < if you picked 'Go home to Maya' >
 Tell her about the HOTs / Don't tell her about the HOTs (this choice sets a variable not used in this version)
 Kiss her / Don't kiss her (better scenes later on picking the 1st option)
 Why shouldn't we kiss / Don't you want to kiss
 (you will only get the sex scene if -3 < dtype < 2 and you picked Kiss her at the branching)
 Tell the truth / Dodge the question (RPMaya -1)
 < if you picked 'Tell the truth' >
 Kiss her cheek (RPMaya +1) / Don't kiss her
[Buy chocolate](#) / [Buy flowers](#) / Don't buy her anything
 Talk to him / Walk away (the 1st choice will subtract one cell from the DIK side, the 2nd one from the CHICK side)
 Hug / Kiss on cheek (RPJosy +1)
 (if you bought Josy a flower and you asked her about flowers during the 3rd phone chat in v0.1, you get RPJosy +2, if you didn't ask her or you bought her chocolate you get RPJosy +1)
 Compliment food / Compliment effort (RPJosy +1)
 Ask about mom
 Ask about dad
 Yes / No
 Accept / Not like this
 < if you picked 'Accept' >
 Compliment her (RPJosy +1 if dtype < 1) / Don't push your luck
 (3rd dream scene)
 Yeah, it does / Not really
 Joke / Ask why
[Check her cleavage](#) / [Dont check her cleavage](#)
[Calm approach](#) / [Hostile approach](#)
 (as usual if you don't want to play the minigame, right after you start it by clicking fight, open the dev console and type
 \$ ep2_dawe_fight_won = True
 jump ep2_after_dawe_fight_label)
 Stay and fight / Run away (the 1st choice will subtract one cell from the CHICK side, the 2nd one from the DIK side)
 Alphas / Cute outfit
[Check her out](#) (you only get this option if dtype > 0) / Don't risk it
[Mock Dawe](#) (RPSage +1) / [Don't mock Dawe](#)
 Stop / Kiss her back
 Talk her out of it / Sympathize
 Yes (if you want to keep on helping Sage) / No
 Be mad with Chad / Ask more about Sage
 (during the dialogue you'll get RPSage +1 if dtype > 0)
[Yes](#) (RPSage +1)(pick this choice to see the guitar tutoring scene with Sage) / No
[Look closer](#) / [Don't risk it](#)

Hi Bella (RPIsabella -1) / Hi Isabella
Compliment them (RPJill +1) / Don't push it
Look closer / Don't risk it
Yes / No
Say hey / Ignore him
Joke / Let Jill answer
Me neither (RPIsabella +1) / Who do you like?
Compliment her (RPIsabella +1) / Thank her

--10th free roam-----

Click on the phone and chat with dad, Josy and Maya, pick whatever
Play brawler to unlock a special render
Click the vault app on the phone, insert 4-4-1-3 to unlock 5 special renders
Click on the table and investigate
Click right, click at the right of the kettle to collect money
Click investigate till you reach the bookshelf, click center-bottom the red book to unlock a special render
Click the center door
Peek (RPIsabella -1) / Don't peek
Click on the door on the right to end free roam

Look closer / Don't look closer

I remember / It's foggy
Ask for a ride (RPIsabella -1 if dtype > 0) / Walk
Learn about women's issues (RPIsabella +1) / Easy credits
Thank her / Kiss her (it'll give a point during v0.3 in the Isabella relation counter)
Yes / No

--Math minigame-----

correct answers: c, a, a, a, c, c, d, d, d, b, d
use cheats if you want an additional DIK point

Sympathize / It's his choice
< if you chose to tutor Sage >

Correct her / Wait until she's done

Correct her / Wait until she's done

< if you picked 'Correct her' >

Flirt (RPSage +1) / Stay focused

Kiss her / Don't take it further

(picking 'Kiss her' you won't get to see the titjob scene unless you kissed Sage at the party)

--gender studies minigame-----

correct answers: Chocolate, 5, 3, Diet orange, Fries, Whiskers, Lemons, 0, 5 years, Blue shirt with white dots

Positive response / Negative response

Flirt / Don't flirt (no repercussions to this choice in the current version)

Ask her about the song / Apologize and leave

<end of version 0.2>

Agree / Disagree

Yes / No (pick 'Yes' if don't want Derek to hook up with Camila, still not clear in this version how this choice will impact a possible relation between the MC and Camila)

I do / Not me (you will only get a choice if you have neutral affinity)

I'll try / No way (pick the former to have the MC try to bang Jade, it's not happening in v0.3 though)

--New Brawler Minigame-----

if you aren't playing from the start but continuing from older saves or you didn't play brawler enough to gain stat points, winning the game could become a challenge even in normal mode, but since this game is all about being a DIK... you can always CHEAT.

open the dev console right before Chad ambushes the MC and type:

\$ sports_hp = 4

\$ sports_mov = 4

\$ sports_dex = 4

\$ sports_pow = 4

this will also make the minigame last way less since your strikes will be more effective.

BUT... if some small cheating isn't enough for you, you need the REAL CHEATING. Open dev console and type:

\$ ep3_chad_fight_won = True

jump ep3_after_chad_fight_pov_label

Joke / Just tell her

Yes / No

That's nice / That's creepy

<if you're on the CHICK path or on the NEUTRAL while choosing not to have the MC wear the dildo helmet>

Turn your head / Don't move (better scene picking the former)

Remove your hand / Move your hand a bit

Compliment her outfit (RPJill +1 if dtype < 0) / Good morning

Tease him (RPPreps -1) / Great him

Agree / Disagree

Yes / No (RPJill -1)

Peek / Don't risk it

Discuss / leave

< if you picked 'Discuss' >

Go easy on her / Be harsh (RPJill -1)

Peek / Don't risk it

Offer to help her / Don't offer your help (pick the 1st to have a hot scene with Maya at the end of v0.3)

--11th free roam-----

- open phone

- you can chat with Derek (pick 2nd answer both times), Josy, Sage (2nd answer), you can only chat with Sage if you agreed on teaching her guitar

- open the new rooster app:

- click on the pic with 'Rusty' in the title, you can choose between 2 comment lines:

picking the one at the top gives (RPDerek +1), the other (RPDicks +1) (+1)

- click on the pic with 'Maya' in the title, you can choose between 2 comment lines:

- picking the one at the top gives (+1), the other (RPMaya +1) (-1)
 - click on the pic with 'Jill' in the title, you can choose between 2 comment lines:
 - picking the one at the top gives (RPJill +1) (-1) , the other (RPPreps -1) (+1)
 - (picking the latter will get your post flagged as harassment)
 - click on the pic with 'Riona' in the title, no choice there
 - play the Brawler to win a special render, you can only do it once for every free roam
 - play the Shuffle to win money, you can only do it once for every free roam
 - close the phone and click the desk, study math
 - click up and then the book on the left of the pens to unlock a special render
 - click on the right, as usual you'll find some money clicking on the notes panel over the closet
 - click down and then left, click on the beers, a hovering minigame will start, win 5 times to unlock a special render
 - click on Maya to end the free roam.
-

Wear the dilso helmet / Let Derek keep it

Pay for her meal / Don't pay

(the scene with Isabella has a lot of variables that will determine if the MC will be able to have a relation with her:

- if you tried to kiss Isabella in v0.2 you get a +1
- if you tried to peek on Isabella in v0.2 you get a -1
- choosing 'Pay for her meal' gives a +1
- if you insulted the cafeteria worker in v0.1 you get a -1
- if you beat up Troy in v0.1 you get a -2
- if you succeeded in both the english and math test you get a +2
- if you're wearing the helmet you get a -1

at the end of the scene the total points you totaled will be calculated, if the total is < 0 you get a RPIsabella -1, otherwise you get a RPIsabella +2)

< if you picked 'Wear the dilso helmet' >

Joke / Just tell her

Place a hand on her thigh / Do nothing

--Math minigame-----

correct answers: b, a, a, b, c, d, b, d, a, d

use cheats if you want an additional DIK point

Don't worry (RPDerek +1)/ That was stupid

< if you picked 'That was stupid' >

It was hot (RPDerek +1) / Fuck you

Do it / Let Derek do it

Yes / No

Pry / Leave it alone

(if you have used Quinn's girl service before you will unlock here a threesome scene)

< if you chose to give guitar lessons to Sage >

Focus on the fight / Focus on Sage (RPSage +1)

I'm here for you / Forget about him

< if you didn't pick 'Kiss her' during the tutoring Sage scene in v0.2 >

Yes / No (the former rejects Sage)

It's just me being horny (RPSage +1) / We'll see what happens (RPSage -1)

To give up control / To have control (different scene depending on the choice, footjob and pussy play if you pick the former, face fucking for the latter)

Party without limits / Let Derek do the DIK stuff (the 1st choice will subtract one cell from the CHICK side, the 2nd one from the DIK side)

--12th free roam-----

- click right 2 times, click on the floor between the table and the sofa to unlock a special render
- click the left arrow 3 times
 - click at the foot of the left blue sofa to pick up money
 - click right, then click the sofa at the center of the scene, click at the right of the bottle to unlock a special render
 - click on Jacob (it makes no difference what girl you chose in the dialog with him, Jacob will give you money at the end)
 - click on Nick
 - Cheer him up / Buy him a lap dance
 - click on Brandi
 - Watch her dance / Lap dance / Leave
 - < if you picked 'Watch her dance' >
 - Grab her tits / Suck on her toes / Just watch her dance
- click on Envy
 - Laugh at Derek's joke (RPDerek +1) / Get rid of Derek
 - < if you picked 'Get rid of Derek' >
 - Ask to get cock signed / Ask for a private dance (pick the latter only if you have at least money = 4)
 - < if you picked 'Ask for a private dance' >
 - Blowjob / Anal
- click on Jamie
 - Watch her dance / Lap dance / I can't afford it (RPDerek +1) / Leave
 - < if you picked 'Watch her dance' >
 - Put a finger in her (+2) / Squeeze her ass / Just watch her dance
 - < if you picked 'Put a finger in her' >
 - Ass / Pussy (the former will make Lily hate you)
- click on Rusty, he will offer you money
- click on Rose
 - Watch her dance / Lap dance / Leave
 - < if you picked 'Watch her dance' >
 - Squeeze her tit / Just watch her dance
 - < if you picked 'Lap dance' >
 - Suck on her tit / Feel her pussy
- click on Tommy, if your RPDicks is at least 5 he will buy you a lap dance
- click on Tommy again to end the free roam

Brandi

Rose

Lily

Envy (calling her 'Old Boobs' gives a (+1))

(for the 'guess the boobs' game, each stripper has 2 sets of 4 attributes that can be given to her tits:

- Lily -> ["small", "perky", "tiny", "cute"] and ["firm", "they have an edge", "pretty tight", "very smooth"]
- Rose -> ["big", "amazing", "almost too big for my hands", "great"] and ["firm", "so tight", "muscular", "heavy"]
- Brandi -> ["large", "enormous", "really heavy", "gigantic"] and ["soft", "a bit saggy", "smooth", "perfect for a titjob"]

- Envy -> ["of medium size", "not too big or too small", "pretty standard", "perfect for my hands"]
and ["not that smooth", "a bit saggy", "just delightful", "probably fake"]

those attributes will be coupled randomly by the game)

Tell her about Maya / Find some place else to stay (RPJosy -1)

Study english

Study gender studies

Check her out / Don't check her out

Flirt with your feet (RPJill +1) / Keep studying

Greet the party / I spank Sally / Flirt with Jill

I attack / I protect the elf / I spank Sally

Sure / Nope

< if you picked 'Sure' >

Give them the underwear / Call Camila out

< if you picked 'Call Camila out' >

Tell her off / Show me yours (you need high dtype to be allowed to choose the latter)

< if you picked 'Show me yours' >

Stop / Continue

< if you picked 'Continue' >

Fuck Camila / Fuck Mona

Cum

--English minigame-----

3 letters words: act, ant, can, cat, gin, git, nag, nit, tag, tic, tan, tin

4 letters words: agin, anti, cant, inca, gain, gait, gnat, tang, ting

5 letters words: acing, actin, antic, giant

6 letters words: acting

use cheats if you want an additional DIK point

Agree / Disagree

Whose were they / Clown's lips

The shaven one / The hairy one / No preferences

Take it Further / Stop her (the 1st choice will subtract one cell fom the CHICK side, the 2nd one from the DIK side)

Male / Female

Wear helmet / Don't wear it

--13th free roam-----

- go up, enter the villa through the open window

- while you're in the kitchen look at the left of the sink near the coffee cups to collect a special render

- click right 2 times then left, look at the bookshelf on the right and there the row of books with light brown cover, you'll find a special render right in the middle of them

- click on the door

- cick right 2 times and go out from the window

- go left 2 times and go back in from the kitchen window

- click the door on the left to end the free roam

Be honest / Hide the truth

Check her out / Don't risk it

Check her out / Don't check her out

Because of Jill / Because of Tybalt (pick the former if you want the MC to hook up with Jill)
(if you gained the **RPIsabella +2** in the previous scene so that Isabella came to like the MC you will get the branching)

Go see Bella / Ignore Bella (pick the former to get the Bella scene)

--14th free roam-----

- open the phone
- chat with Jill, pick the 2nd answer when 2 choices appear
- you can chat with Sage if the MC agreed to be her fuck buddy
- open the rooster app
 - click on the item with Sage in the title
 - click on the item with Cathy in the title
 - click on the item with Maya in the title
- picking the one at the top gives (**RPMaya +1**) **(+1)** , the other (**RPMaya +1**) **(-1)**
- play the Brawler to earn money
- play the Shuffle to earn money
- open the vault: insert the code 3985 to unlock the special renders
- close the phone
- study math
- close the phone
- click on Maya to end the free roam

Stay with Maya / Go to Quinn's dorm (you only get the latter option if Quinn has proposed a threesome to the MC at the start of v0.3)

< if you picked 'Go to Quinn's dorm' >

Yes / No (pick 'Yes' if you want Quinn to call the MC with a per name)

Yes / No (pick 'Yes' if you want to give Quinn a pet name)

Vaginal sex / Anal sex (more options picking the latter)

Just how i like them / **Too small**

Put it in her pussy / Put it in her ass

< if you picked 'Stay with Maya' >

(you will get a hot scene with Maya if you picked 'Offer your help' at the start of v0.3)

(during the sex scene you will only get to play with Maya's pussy if **RPMaya** is at least 15)

< end of version v0.3 >