New Quest's Added in version 2.5x

Quest: Cover Your Tracks

Activation requirements: Activates the day after Ziva's first pregnancy announcement.

Location: The Temple of Qetesh

Upon entering the temple, or speaking to Ziva at the shrine, she will tell you they are investigating the mysterious pregnancies among the priestesses. She asks the player to help by bringing her any books or manuscripts of interest. Remember Theresa's journal, describing her experimentation with enhanced fertility potions? Perhaps it would be best if the girls didn't find it.... But where did you leave it? It's in the temple library, lower floor.

Alas, Caleah finds it before you arrive. You can try to convince her to let you bring it to Ziva or try to distract her so you can steal it from her. Distract her, that provides a sex scene for her. Either way Caleah sees through the rouse and runs of with the book. When pursuing her you stumble upon Gabriel in the stairwell. He needs your help fending of an orc raiding party that is attacking the temple this very moment. Go with him to the courtyard to drive off the orcs.

After fighting the orcs, all hope of catching up to Caleah before she reaches Ziva, is lost. Return to Ziva to face judgement.

Quest: For the Cause

Activation requirements: Complete the quest "Cover Your Tracks"

Location: The Temple of Qetesh

If you are to do Qetesh's whishes by producing lots of children, the temple is going to need some suitable accommodations. Talk to Marcus, the carpenter, in the village. He will come with you to the temple to make assess the cost of the job. He wants 2500 Coins. Pay him now or visit him at his shop when you have enough funds. The work takes 3 days to complete, you will know it's done once the barricades in the stairwell are gone.

Once done, visit the new floor. Ziva is so satisfied with the work, that she invites you to her room. This unlocks a new scene.

Priestess, Pregnancy and Children

After completing the quest "For the Cause" priestesses will be able to give birth. Alice, Ziva and Caleah will no longer use barrenness potions, making them much easier to impregnate. The same as normal females. Each can give birth up to 10 times before they are capped. They can no longer become pregnant at that point.

They will notice they are pregnant 5 days after it occurs.

Children

The children at the temple will either be in the courtyard or children's floor during the day. At night they will sleep in their beds in their rooms. Up to 10 children sprites for each female.

New Scenes

The new scenes for Caleah and Ziva are repeatable. During the day, if they are horny and there are no other colliding events (Mass), they can be found in the library (Caleah) or in Ziva's case, her bedroom.