

Hello all!

Welcome to the walkthrough for Culture Shock chapter2 v0.2

This will mostly focus on the date with Liza. I wanted to try something a bit different for this and have hidden stats to get a [Good Ending] and [Bad Ending]. The rest of the choices are pretty straight forward,

If you have Negative points at the end of the date you will get the [Bad Ending]

If you have the positive points you will get the [Good Ending]

This walk through will have the values of each choice. I encourage you to go in blind first and see what you get. If not this guide will help!

[Dinner Party with Liza Beta] [for beta bad ending you will have to choose all the negative options or else you won't have ntr scenes]

First Choice:

[Pull the chair out for her?] +1

[Sit down] -1

Second Choice:

[Yeah that's fine!] -1

[I'm not sure...] +1

Third Choice:

[It's nice to meet you Micheal] -1

[Don't say anything] +1

Fourth Choice:

[Offer to get her a drink?] +1

[Let them continue] -1

Fifth Choice:

[Try to change the subject] +1

[Offer encouragement] -1

[Alpha Dinner Event] [for alpha good ending you will have to choose all the positive options or else you only have blowjob scene with liza and end the night]

First Choice:

[Pull the chair out for her] +1

[Don't pull the chair out] -1

Second Choice:

[What does it take to keep you satisfied?] +1

[I'd like to give it a try honesty] -1

Third Choice:

[Power is something we should all strive for] +1

[Heavy is the head that wears the crown. As much as I would love the power. With it comes great responsibility] -1

Fourth Choice:

[Continue the conversation] -1

[Offer to get her a drink] +1

Fifth Choice:

[The mystery is slightly concerning honestly] -1

[Whatever it is you do, I am in support. It's not my place to question it.]

Day19

Meanwhile scenes with tracy and barbara

You will have the option to choose between alpha photoshoot and **beta photoshoot**

Choosing alpha photoshoot will result in tracy alpha modeling carrer

Choosing **beta photoshoot** will result in tracy **beta modeling career**

Thank you all for your continued support! See you in the next update