

SUNSHINE LOVE - CHAPTER 2 WALKTHROUGH

by MrDotsGames

<http://mrdotsgames.com>

<http://patreon.com/mrdotsgames>

NOTE: Your saves from the end of Chapter 1 should transfer to the beginning of this new chapter.

This is what the screen will look like (below) before you start playing this new chapter.

If your saves do not transfer over, then you can choose "Manual Entry" to input your name, some of the other characters' names, the girls you are dating, the points you have accumulated for each if you are in an "Open Relationship" with Nicole or not, and some various other questions from Chapter 1.

Enjoy!

WEEK 5 - START OF THE WEEK

In bed with your Sis (Sis path)

NOTE: You will only wake up next to your sister if you are on the Sis path.

- I'm not sure +1 Sis Pt / Great plan +2 Sis Pts

A phone call from Kristina (Kristina path)

NOTE: This scene will only happen if you are on the Kristina path.

Calling Yuki or Connie

NOTE: You will only get the Connie option if you are on her path. If you are not on the Connie path, then you will automatically call Yuki and have lunch with her.

- Yuki +3 Yuki Pts / Connie +3 Connie Pts

*If you choose Yuki, then she will pick you up and take you to the hanare garden. Once you are finished there, you will look for Connie at the hotel, but only if you are ON her path.

*If you choose Connie, then you will go to her room and then shopping with her. You will spend time with Yuki after you've had lunch with Connie.

Yuki picks you up on her scooter (Yuki path)

NOTE: These options below are only available if you are ON the Yuki path.

- Kiss her +2 Yuki Pts / Kiss her on the cheek -2 Yuki Pts

At the hanare garden with Yuki (Yuki path)

NOTE: These options below are only available if you are ON the Yuki path.

- I do -1 Yuki Pt / I don't +2 Yuki Pt

Lunch with Yuki (Yuki path)

- It's delicious +1 Yuki Pt / Ask a question +2 Yuki Pts

NOTE: These options below are only available if you are ON the Yuki path.

- Ask a question
 - Probably -2 Yuki Pt / Probably not +2 Yuki Pts

With Yuki in the dojo (Yuki path)

BONUS SCENE: This scene is only available if you are ON the Yuki path.

- Kind of +1 Yuki Pt / Not really -2 Yuki Pt / Definitely +2 Yuki Pts

***MINI-QUIZ**

- Japanese +1 Yuki Pt
- Its grip is short +1 Yuki Pt
- 1185-1333 +1 Yuki Pt
- Tamahagane +1 Yuki Pt
- Jack +1 Yuki Pt

*If you get all five questions wrong, then Yuki will take you back to the hotel.

If you get 1-3 questions correct, Yuki will strip and you will go down on her.

If you get 4-5 questions correct, Yuki will strip and you will go down on her.

She will also give you a blowjob.

The MC goes to Connie's room (Connie path)

- Call her / Something else +3 Connie Pts
 - Call her
 - Grab her ass +3 Connie Pts

NOTE: Choosing "Something else" means you will view a lewd scene featuring Connie.

Shopping with Connie (Connie path)

- You look hot +2 Connie Pts
- Inappropriate -2 Connie Pts / I don't mind +2 Connie Pts

Lunch with Connie (Connie path)

- I won't +2 Connie Pts
- Your choice +2 Connie Pt / I can understand -2 Connie Pts
- I'll consider it -5 Sis Pts / I'm not interested +5 Connie Pts
 - I'll consider it
 - Apologise (Best option) / Ignore her -5 Sis Pts

NOTE: Choosing "Ignore her" means that you will not see the scene with Connie below where you are "Outside the restaurant with her".

Outside the restaurant (Connie path)

- French kiss +2 Connie Pts / Squeeze her ass +1 Connie Pt / Caress her thigh +3 Connie Pts

The MC meets Svetlana

- Offer to show Svetlana around +2 Sis Pts

The MC at the pool area with Svetlana

- Tell the truth **-2 Connie Pts** / Tell some of the truth **+ 2 Connie Pts**

NOTE: These options below are only available if you are ON the Sis path.

- Keep looking **-2 Sis Pts** / Look away **+2 Sis Pts**

NOTE: These options below are only available if you are ON the Sis path.

- Kiss her **+1 Sis Pt** / Say something **+ 2 Sis Pts**

The MC visits Mister Roshi and his nurse

- Interrupt / Stay silent (**Better option**)

The MC has tea with Mister Roshi

- Sis **+5 Sis Pts** / Cousin **+5 Cousin Pts** / Ashley **+5 Ashley Pts** / Victoria **+5 Vicky Pts** / Kristina **+5 Kristina Pts** / Jazmin **+5 Jazmin Pts** / Yuki **+5 Yuki Pts**

NOTE: The MC will give a different response for each girl. You can only choose one of them.

The MC returns to the hotel

NOTE: These options below are only available if you are ON the Sis path.

- Sneak up on her **+5 Sis Pts**
- Make a suggestion **+5 Sis Pts**

Shower scene with your Sister (Sis path)

NOTE: This scene will only happen if you are ON the Sister path.

Bedroom scene with your Sister (Sis path)

- Get on all fours **+3 Sis Pts** / Have her sit on you

NOTE: You only get these Sis points (above) if you choose the “Get on all fours” position first.

- Suggest something **+2 Sis Pts**
- Tease her **+2 Sis Pts**
- Cum inside her **+2 Sis Pts** / Cum on her chest **+2 Sis Pts** / Cum on her face **+3 Sis Pts**

The final scene with your Sister for the night (Sis path)

- Say it back **+5 Sis Pt** / Say goodnight **-5 Sis Pts**

The MC makes a video call

NOTE: This scene will only happen if you are NOT on the Sis path.

- Watch TV / Call Someone

- Call Someone

If you are not dating any of these girls - Ashley, Victoria or Cousin - then the MC will go to bed for the night.

- Ashley
 - Very **+2 Ashley Pts**
 - Erotic **+2 Ashley Pts** / Alluring **+1 Ashley Pt**
 - From behind **+2 Ashley Pts** / Any will do **+4 Ashley Pts**
 - Ask for a picture (**Best option**)
 - Your boobs / Your pussy / Your ass

- Victoria
 - Wonder Woman +1 Vicky Pt / Catwoman +1 Vicky Pt / Invisible Woman +2 Vicky Pts
 - Tongue +2 Vicky Pts
 - Breasts +1 Vicky Pts / Legs +1 Vicky Pt / Butt +1 Vicky Pt

- Cousin
 - Last Fantasy IV +1 Cousin Pt / Road Fighter 2 +2 Cousin Pts
 - Ask her -5 Cousin Pt / Don't ask (Best option)
 - Don't be +2 Cousin Pts / You can't help it -2 Cousin Pts

WEEK 5 - MIDDLE OF THE WEEK

The MC has a nightmare

NOTE: This scene will only happen if you are:

- you are on the Ashley path and NOT on the Sis path,
- if you are on the Sis path and NOT the Ashley path, OR
- if you are on both the Sis path AND the Ashley path.

The nightmare scene will vary depending on if you are on both girls' paths or just one of them.

Checking the hotel room

NOTE: Below are a set of tasks that you need to complete.

If you do it correctly then you will get more Sis points and an extra scene with her if you are on the Sis path.

- Test the lights
 - Bedroom **-2 Sis Pts** / Bathroom **+2 Sis Pts**
- Clean the windows
 - Left and Right **+2 Sis Pts** (*you must select both options before choosing “Move on” for this part to be done correctly.)
- Set the clock
 - 9:10 **-2 Sis Pts** / 9:20 **+2 Sis Pts** / 9:30 **-2 Sis Pts**

NOTE: Sis points will be allocated or lost when she checks over each task.

An extra scene in the hotel room (Sis path)

NOTE: This scene will only happen if you are on the Sister path and you do all three hotel room tasks correctly.

Video call with Nicole

NOTE: This scene will only happen if you are on the Open Relationship path with Nicole.

- Cousin / Ashley / Victoria / Yuki

NOTE: Nicole will ask you about your Sister regardless of whether you are dating her or not.

The MC and Sister meet with The Twins at their office

- I agree **+2 Twins Pts**

***NOTE:** If you are on the Twins path, you will get to see a bonus image of them wearing a special “Country and Western” themed outfit.

***NOTE:** If you are on the Twins paths, then you will have a private chat with Ivy or Lily (depends on which twin you are seeing).

These options below will only come up if you chose to leave them in the hotel room to go and find your Sister in Chapter 1.

i.e. You only had sex with one twin instead of both that night

- You're right / You're wrong **+3 Twins Pts**

***IMPORTANT:** If you choose "You're right", then your relationship with Ivy/Lily will come to an END.

If you choose "You're wrong" then your relationship with Ivy/Lily will CONTINUE, and a future meetup with them will be discussed.

- You're wrong
 - Sooner **+2 Twins Pts**

The MC and Sis talk outside the Twins office (Sis path)

NOTE: These options below are only available if you are ON the Sis path.

- Kiss her on the cheek **+2 Sis Pts** / Kiss her **-2 Sis Pts**

A phone call from Kristina (Kristina path)

NOTE: This scene and the available options below are only if you are ON the Kristina path.

- Yuki **-3 Kristina Pts** / Kristina **+3 Kristina Pts** / Connie **-3 Kristina Pts**

The MC meets with Trisha in the park

- Stunning +1 Trisha Pt / Sexy as hell +2 Trisha Pts

The MC has car sex with Trisha in the carpark (Trisha path)

NOTE: These options below are only if you are ON the Trisha path.

- Keep going +2 Trisha Pts / In her mouth +1 Trisha Pt

Date with Kristina at the club (Kristina path)

- Fucking sexy -2 Kristina Pts / Perfect +1 Kristina Pt / A Goddess +2 Kristina Pts

- Ice cream +3 Kristina Pts
- Kiss her +3 Kristina Pts
- No thanks -2 Kristina Pts / Ask Kristina +2 Kristina Pts
- Ask her to dance +2 Kristina Pts

Dancing with Kristina (Kristina path)

- Hand on her hip +2 Kristina Pts / Hand on her ass -2 Kristina Pts

- Kiss her +2 Kristina Pts

A last round of drinks with Kristina (Kristina path)

- That's enough / One more won't hurt

IMPORTANT: You must choose "That's enough" to get the special car scene with Kristina.

If you choose “One more won’t hurt”, then you will end up taking Kristina home.

Special car scene with Kristina (Kristina path)

NOTE: This scene will only happen as long as Kristina did NOT have three drinks at the club.

- Make a move +2 Kristina Pts
- Being with me -2 Kristina Pts / Huge crush +2 Kristina Pts / Carnal thoughts -2 Kristina v

NOTE: You will get both options below, ONLY if Kristina has had two drinks.

If she only had one drink, then just the first option will be available to choose from.

- Suck on her breast / Place your hand on her thigh again (Best option)
- Place your hand on her thigh again
 - Keep going +2 Kristina Pts / Pull her panties aside +5 Kristina Pts
- You owe me -2 Kristina Pts / My pleasure +2 Kristina Pts

The MC and Sister chat at the top of the Lighthouse Tower

- Could be better +1 Sis Pt / Better than I expected +2 Sis Pts

WEEK 6 - MIDDLE OF THE WEEK

The MC talks with Yuki and the funeral (Yuki path)

NOTE: This scene and these options are only available if you are ON the Yuki path.

- Kiss her **-5 Yuki Pts** / Hug her **+2 Yuki Pts**

The MC speaks with Himari, Mister Roshi's nurse

NOTE: This scene only happens if you chose to "Make a promise" to Mister Roshi during Chapter 1.

The MC and Sister are confronted by The Boss

NOTE: These options below are only available if you are ON the Sis path.

- Answer for Sis **+5 Sis Pts** / Let her answer him **+2 Sis Pts**

The MC speaks with Cousin in hotel reception (Cousin path)

NOTE: These options below are only available if you are ON the Cousin path.

- Ask what she's doing later / Don't ask **-5 Cousin Pts**

IMPORTANT: If you choose "Ask what she's doing later", then you will have a date with Cousin later that night.

However, if you are also on the Ashley path then you will miss out on a date with her.

i.e. if you choose “Don’t ask” and you are on the Ashley path, then you will have a date with her instead.

Ashley visits the MC in his hotel room (Ashley path)

NOTE: This scene only happens if you are ON the Ashley path.

IMPORTANT: If you are on the Ashley path then you will have a date with her that night.

However, if you are also on the Cousin path then you must choose “Don’t ask” when you go to see her in reception earlier on.

If you choose “Ask what she’s doing later” when you are with Cousin, but you are also on the Ashley path, then you will lose **-5 Ashley Pts**

Cousin helps the MC find information on Mister Roshi (Cousin path)

NOTE: These options below are only available if you are ON the Cousin path.

- Suggest something **+5 Cousin Pts** / Touch her **-2 Cousin Pts**
- Kiss her **+5 Cousin Pts**
- Touch her thigh **+2 Cousin Pts**
- Cup her breast **+2 Cousin Pts**
- Continue (**Best option**) / Between her legs **-2 Cousin Pts**

The MC and Connie go shopping for an outfit (Connie path)

NOTE: These options and scenes below are only available if you are ON the Connie path.

- Ask another question -2 Connie Pts / Continue (Best option)
- Stop her -2 Connie Pts / Let her proceed +5 Connie Pts
- Kiss her +2 Connie Pts / Don't kiss her -2 Connie Pts

The MC and Ashley have a date together (Ashley path)

NOTE: This scene only happens if you chose not to go on the date with Cousin.

- Kiss her +2 Ashley Pts

Dinner with Ashley (Ashley path)

- Sure +1 Ashley Pt / Definitely +2 Ashley Pts / What's for dessert? -1 Ashley Pt
- Kind of -2 Ashley Pts / No, not at all +2 Ashley Pts
- Kiss her +2 Ashley Pt
- The hotel +2 Ashley Pts / Making friends +2 Ashley Pts / Reconnecting +5 Ashley Pts
- Ass +2 Ashley Pts / Breasts +2 Ashley Pts / Pussy +1 Ashley Pt

Sex with Ashley (Ashley path)

- Banana +2 Ashley Pts / Cherries +3 Ashley Pts
- Over the railing / Seated view

The MC and Cousin have a date together (Cousin path)

NOTE: This scene only happens if you chose to go on the date with Cousin.

- You look nice +1 Cousin Pt / You look great +1 Cousin Pt / You look divine +2 Cousin Pts
- It's up to you +2 Cousin Pts
- Ask her +2 Cousin Pts
- It's frustrating -2 Cousin Pts / Of course not +1 Cousin Pt / Why would you think that? +2 Cousin Pts

- Offer her another glass -5 Cousin Pts / Don't offer +5 Cousin Pts

IMPORTANT: You must choose "Don't offer" in order to view the sexual scene with Cousin after the two of you get out of the ocean.

- Peek -5 Cousin Pts / Don't peek +5 Cousin Pts
- Warn her +5 Cousin Pts / Let her continue -3 Cousin Pts

Sexting between the MC and Sis (Sis path)

NOTE: This scene will only happen if you are on the Sister path.

*Each time you gain Sis points from the options below, Sis will send you a sexy image of yourself.

There are three images that she can send you.

- Bent over +2 Sis Pts / Spread legs +2 Sis Pts / Sexy feet -2 Sis Pts
- Striptease +2 Sis Pts / Buttlicker -2 Sis Pts / Spank You Very Much +2 Sis Pts

- Facefuck -2 Sis Pts / Titfuck -2 Sis Pts / Man in the boat +5 Sis Pts

NOTE: If you receive all three images, you will get a bonus +5 Sis Pts

The MC has a heart-to-heart with Jazmin by the pool **(Jazmin path)**

NOTE: The options below are only available if you are on the Jazmin path.

- Kiss her -2 Jazmin Pts / Kiss her on the cheek +1 Jazmin Pt

WEEK 6 - END OF THE WEEK

The MC meets with Himari at the Kitsune garden

NOTE: This scene only happens if you chose to “Make a promise” to Mister Roshi during Chapter 1.

You must also NOT be on the Yuki path to view this scene.

- Kissing her / The massage / I’m not sure

*If you choose “Kissing her”, then Himari will give you a blowjob.

*If you choose “The massage”, then Himari will give you a handjob.

*If you choose “I’m not sure”, then Himari will give you a titjob.

Video call with Nicole

NOTE: This scene only happens if you are in an “Open Relationship”

with Nicole.

*Nicole will ask if you could send a picture of the girl you've been dating.

The options below will only come up if you have the girls hearts to RED in their profile.

For the girl you choose, she will view an image of that girl. Each image will be different.

If you choose Sis, however, or you are not dating any of the girls, then the MC will make an excuse to not send Nicole an image.

Sis returns to the hotel (Sis path)

NOTE: This scene will only happen if you are on the Sister path.

- Kind of +2 Sis Pts / You have no idea +1 Sis Pt / Of course +1 Sis Pt

Your Sister shows you her cowgirl outfit (Sis path)

- Sexy +2 Sis Pts / Dirty +1 Sis Pt

The Country and Western event begins (Sis path)

- Yes, we are -5 Sis Pts / No, we're not +5 Sis Pts

NOTE: During the shooting game scene, you will get to view an extra scene where

Sis makes a deal with the MC to hit a specific target.

The MC talks with one of the twins (Twins path)

NOTE: This scene will only happen if you are on the Twins path.

Twins points will be allocated or lost depending on if you are seeing Ivy or Lily.

*If you are seeing Ivy

- Ivy +2 Twins Pts / Lily -2 Twins Pts

*If you are seeing Lily

- Ivy -2 Twins Pts / Lily +2 Twins Pts

The MC talks with one of the twins (Twins path)

NOTE: This scene has a couple of different versions depending on previous choices that you have made in the game.

During the last sex scene with Ivy or Lily in the hotel room during the burlesque festival, if you chose to “Go back to Sis”

during Week 4 of the game, then you will only have sex with Ivy or Lily during this scene.

You will be given a few options from the sex player to choose from.

However, if you chose “Stick around” during Week 4 of the game, then Ivy/Lily will join their sister during this scene.

Again, there will be a few different options from the sex player to choose from.

If you change over to the “Non-Incest” version of the game, the scenes will be slightly different if you chose “Stick around” during Week 4 of the game.

MAXIMUM POINTS AVAILABLE FOR EACH GIRL BY THE END OF THE UPDATE:

Sister: 238 (28)

Ashley: 93 (18)

Cousin: 213 (37)

Victoria: 54 (0)

Yuki: 64 (2)

Twins: 48 (2)

Jazmin: 34 (1)

Trisha: 46 (0)

Kristina: 101 (0)

Connie: 63 (7)