

My Cute Cousin Walkthrough

Day 1

- (click through intro story dialogs)
- Enter your character's name
- Enter your cousins's name
- (dialogs)
- click on door (to knock)
- (dialogs)
- click the door again
- (dialogs)
- choose "Hello, does [cousin's name] live here?"
- (dialogs)
- choose "I didn't recognize you"
- (dialogs)
- click green up arrow
- (dialogs)
- choose "Nice sofa"
- (dialogs)
- click poster
- (dialogs)
- choose "[cousin's name], is this really you on the poster?"
- (dialogs)
- choose "Good idea"
- (dialogs)
- click shower
 - **DON'T EVER WANK HERE!!**
- click again
- click blue arrow icon to leave
- (dialogs)
- choose "Thank her for the sandwich"
- (dialogs)
- choose "Ask about the colledge"
- (dialogs)
- choose "You've become so beautiful"
- (dialogs)
- leave conversation
- (dialogs)
- click sofa
- choose "Until morning"
- (dialogs)
- click eye icon

Day 2

- goto Bathroom then take shower (because you jizzed in sleep)
- click cousin's door
- click door again
 - **FOR 99.9% OF THE GAME, KNOCK FIRST**
- click door knob
- choose "Perfect!"
- Ask
 - choose "Did you just finish your exercises?"
 - choose "What's the book called?"
 - choose "I'll get the book for you"
- Ask
 - choose "Are there any stores nearby?"
 - choose "Where can I find a job?"
- Compliment
 - choose "You're in good shape"
- leave conversation
- (she will walk out in bathrobe heading to shower)
- click TV
- click remote
- (she walks out of shower to room)

- click TV
- click remote
- (she walks out dressed for work)
- choose "Have a nice day!"
- click TV
- click remote
- go to Front door
- choose "Who's there?"
- choose "One moment"
- click door knob
- choose "Hi, Emily"
- (optional) choose "Did you know that your shirt is transparent?"
- (optional) choose "Do you always go outside without a bra?"
- choose "Come in, please"
- choose "In the bag on the armchair"
- choose "Ofcourse, try it on!"
- choose "Wow!"
- choose "No problem!"
- click phone icon (to take pictures)
- keep taking pictures of her
- click phone icon (to show her pictures)
- choose "Yeah, a lot!"
- click Map icon
- click College
- click door

• **ALSO FOR DEAN, 99.9% OF THE TIME YOU KNOCK FIRST**

- click door know
- choose "How could I enroll in the college?"
- choose "What level of intellect is needed?"
- choose "How do I raise my intellect?"
- choose "Where is the closest library?"
- choose "You are a fascinating dean"
- choose "You are a bewitching dean"
- choose "No"
- goto Map
- click Library
- click door knob
- choose "I want to raise my intellect"
- choose "I recently moved from a small town"
- choose "You don't need to be so rude!"
- choose "Canberra"
- Ask
- choose "What kind of books will help me improve my intellect?"
- click books
- Ask
- choose "Aren't you bored of sitting here alone?"
- choose "I know why you're so arrogant"
- choose "What makes you think that applies to you?"
- choose "Like what?"
- Compliment
- choose "Why do you hide such beautiful eyes behind glasses?"
- choose "Yes, they're very beautiful"
- goto Map
- click Store
- press [Esc] to enter the game menu
- click Cheats
- bring your Money stats upto about \$900 (You will have to add more as you spend throughout the game)
- choose "Show tits"
- choose "Totally"
- choose "Amazing tits"
- choose "Show pussy"
- choose "Yes"
- choose "Nice pussy!"
- choose "Show pussy"
- choose "Ok"
- choose "Show products"
- Technics

- Camera
- click Shopping cart icon to buy it
- Yes
- Different
- buy Machine oil
- Yes
- Books
- Book "Stretching - flexible body"
- Yes
- Books
- Book 'Super photographer'
- Yes
- Books
- Book 'Lost lovers'
- No
- goto Map
- click Home icon
- mouse over to the bottom left to get to in Inventory
- click machine oil (this will oil your cousin's bedroom door)
- goto inventory
- click Book 'Become a Super Photographer'
- click through it
- goto Map
- click Emily
- click door
- choose "It's me, Morty"
- choose "Nice apartment"
- (optionally) click blouse
 - she'll get mad but won't affect hearts
- in inventory click camera
- choose "Maybe you don't need any suit"
- choose "Yes, you need to pose"
- click camera icon
- keep taking pictures
- choose "Let's pretend a little"
- "That's not an option!"
- take more pictures
- (it gets late and she makes you leave)
- click Home icon on map
- click sofa
- Until morning
- click eye icon

Day 3

- take shower (because jizz (assuming you still had hard on))
- click Home icon
- (optionally) Save
 - click cousin's door
 - click door knob
 - click eye icon to peek
 - choose "Sorry, I didn't think about it"
- got inventory
- click Book "Stretching - A flexible body"
- (this should bring you to one heart with her)
- watch tv to pass the time between her taking a shower and coming out to go to work
- tell her "Have a nice day!"
- watch tv once again (to pass one moment of time)
- answer Front door
- choose "Who's there?"
- choose "One moment"
- click door handle
- lose the fight
- choose "Jennifer is my cousin!"
- choose "I did not have time!"
- (optional) choose "Dick, your name matches your personality!"
 - choose "Morty"

- click Sofa
- Until Evening
- take shower
- click Map
- goto Gym
- Call the trainer
- choose "I'd like to join your gym"
- Buy a membership
- choose "For 10 visits"
- leave
- go Home
- the roommate should arrive when you get there
- watch tv once
- goto Kitchen
- Look at her
- Talk to her
- Tell about Emily
- Tell about Dick
- Say Dick is an asshole
- Leave
- cheats menu
- click Hard-off
- click sofa
- choose "What are you watching?"
- Leave
- sleep Until morning

Day 4

- click eye icon (don't sleep with boner this time)
- "My head hurts"
- "I don't feel like it"
- "My head hurts"
- "Better! My head is all right"
- "What? Penis?"
- "Are you fucking kidding me?"
- "This sounds crazy! What do I need to do?"
- "Are you serious?"
- "Why exactly with nine?"
- "Well that's motivating!"
- nurse has sex with you.
- wait for the cum meter to reach the head.
- click the head
- "Could we do this again sometime?"
- leave
- "I need to fuck eight girls"
- "It's true! Ask the doctor!"
- go Home
- Take a shower
- goto Library
- give Anna book 'Lost lovers' (from inventory)
- you'll now have 1 heart with her
- goto Store
- "I need help"
- "Let's fuck for free"
- "You can't catch it"
- Show products
- Clothes
- Cosplay costumes
- Hot cowgirl costume
- No
- click map
- (before you leave she'll tell you how exited she get being nacked)
- goto Emily's place
- knock on door
- "It's me, Morty"
- "I need help"

- "What do you mean, how many?"
- "I'm telling the truth!"
- go in inventory
- click Hot cowgirl costume
- do photoshoot
- "Let's pretend a little" " "You need to seduce an enemy"
- continue doing photoshoot
- click on cousin's door
- open door
- click cover (to pull back)
- (optionally) save and then click her pajamas. Then reload after you get caught.
- leave room
- Sleep until morning

Day 5

- take shower (because Jizz)
- go to cousin's door
- (optionally) open without knocking, save, watch her till you get caught.
- knock on door
- go in
- Ask
- "Did you like the book?"
- "Can you show mee?"
- "What? Tell me!"
- "Whats the name of the book?"
- "I'll try to find this book"
- goto Library
- Ask
- "Did you like the book?"
- "Summarize it"
- "Erotic?"
- "What is the name of the next book?"
- "I will try to find this book"
- goto Store
- Clothes
- Cosplay costumes
- Harley Quinn outfit
- Clothes
- yes
- Cosplay costumes
- Ninja outfit
- Clothes
- Men's clothes
- Sportswear
- Yes
- Technics
- Drone
- Yes
- Books
- Book 'Passionate lovers'
- yes
- Books
- Book 'Strectching your super body'
- goto Gym
- Watch the trainer
- Goto Library
- give Book 'Passionate lovers' to Anna
- Goto Doctor
- Doctor's office
- Jerk off
- Cum on the floor
- Cheat menu
- Take a shower
- Hard-on
- Ask for help to masturbate
- wait for cum meter to reach head

- cum
- go home and take shower
- go to Emilys
- "It's me, Morty"
- go in inventory
- click Hot Harey Quinn outfit
- goto Doctor
- this should take you to a mugging scene were you meet Jamal
- Help the old man
- "I don't like when someone beats on people weaker than them"
- lose fight
- go Home

Day 6

- sleep Until morning
- take shower
- open inventory
- click Drone
- watch tv to pass time for her shower routine
- take out Drone again
- say bye to roommate
- goto Library
- "Your button is undone"
- Ask
- "Did you like the second book?"
- "Can you tell me about it?"
- "Will you become even more of a hot mess?"
- "Well, what is the title of the book?"
- goto Store
- "Do you have sex pills?"
- Show products
- Buy all the porn DVD's
- Buy Book 'Hot lovers'
- goto Library
- give Anna Book 'Hot lovers'
- goto Gym
- Watch the trainer (this time she should be doing her second workout)
- go Home
- watch TV to wait for cousin to get home
- use Drone
- should get another scen of cousing changing
- go to Kitchen
- talk to cousing
- give her Book 'Streatching your super body'
- leave conversation
- click sofa
- she'll talk to you about your photoshoots with Emily
- Yes, sure!
- "Wow! You look great!"
- "Try to do this as sexy as you can..."
- "Yes, great! Imagine that you're seducing me"
- "Don't worry about that"
- "Even more beautiful?"
- "What? Dating website? What for?!"
- "I don't need this"
- "No problem. I like taking photos"
- "Yes, it would be great!"
- save here
- "I want to fix your hair"
- click knot on her dress
- click hair
- "Can you raise you hands?"
- "Yes, perfect!"
- her dress to fall down later and she will notice at the end of photoshoot, then she'll go to her room
- go to her door and knock
- go in

- "Oh! I need you too!"
- "Emm, nothing."
- "Yes, of course"
- "Wow! You're so sexy!"
- "Oh, sorry"
- "I don't need anybody, but you"
- No, I want you to be my girlfriend
- goto Jamal
- "Hi, Jamal!"
- Sex pills
- go Home and sleep til morning

Day 7

- take shower
- use Drone
- picture should unlock in gallery
- she will take shower
- goto Library
- cheat menu
- bring Intellect bar up 12 or more intellect
- Ask
- "Did you like the third book?"
- "Can you tell me about it?"
- "OK, let's go!"
- "Sure!"
- "Of course"
- "You can kiss it"
- "What's the name of the book?"
- "Good title"
- "You can grab it"
- "Yes, that's perfect!"
- "Don't stop"
- wait for cum meter to reach the head.
- cum
- "Sorry, I forgot to warn you"
- (optional) click on chest
- go home take
- say goodbye to roommate
- take shower
- goto Store
- Buy Book 'Try Everything'
- goto Library
- give book to Anna
- click on books
- go Home
- click TV
- open inventory
- click on a porno
- do this for 2 of the pornos (each one unlockes a gallery)
- go to Emily
- "It's me, Morty"
- do photoshoot with ninja outfit
- "You've got nice moves!"
- goto Jamal
- "Hi, Jamal!"
- "Yes, I'll take it"
- go Home and go to sleep til morning

Day 8

- take shower
- knock on cousin's door
- go in
- Ask
- "Do those clothes fell comfortable?"
- "I can buy another outfit for you"

- leave
- goto Library
- Ask
- "Did you like the last book?"
- "Okay, let's go!"
- "You can kiss it"
- "Keep kissing"
- here you get to control the blowjob
- just remember to wait til the cum meter meets the head
- cum
- you get caught by the Dean (her mom)
- "MOM?!?"
- go to College
- knock
- enter
- Dean won't talk to use today
- go home and take shower
- goto Doctor
- Doctor's office
- Sell sperm
- nurse will undress to make you aroused (because you're limp)
- open inventory
- take sex pills
- Ask for help to masturbate
- click red arrow (to go to next scene)
- she will blow you
- cum when meter is filled
- you now have 2 hears with nurse
- go home and take shower
- watch another porno
- go to store
- let shopkeep take her clothes off
- go to Emilys
- the door should be cracked
- click green arrow to enter
- "Hey, get your hands away from her!"
- "Emily, do you need help?"
- lose the fight
- click sofa
- sleep Until midnight
- take shower
- sleep Until morning

Day 9

- goto Gym
- "Can you teach me how to fight?"
- Buy a membership (yes again)
- choose "For 10 visits"
- Fight training
- "What's wrong?"
- "I do not"
- Go to college
- Knock
- go in
- Apologize
- "I'm not like that!"
- "You just have lovely breasts!"
- "Yes, honestly"
- "What should I do?"
- "How should I do this?"
- Go to store
- Show products
- Clothes
- womens's Clothes
- Clothes for stretching
- Book 'Massage'

- go Home and take shower
- go to Barbaras
- "I'm looking for Anna"
- "I'm [character name], her friend"
- "And you must be Barbara"
- "Anna's mom told me"
- "Hi Anna"
- "Thanks, I won't be long"
- "Listen, I want to talk to you"
- "Thanks"
- when you get to the bathrom save.
- Jerk off
- Put on the speedo
- walk out
- "You're mother told me"
- "Exactly"
- "You don't have to be like that!"
- "Your parents don't mind Anna living here?"
- "Why would he leave such a beautiful daughter behind?"
- "He must've been very happy about that!"
- "I understand why..."
- "The concepts of norms and morality are invented by people"
- "I heard..."
- "Wow! You've decided to be a lesbian?"
- "You don't have to become a lesbian"
- "Well, not all the men are like that"
- you get a boner and have to leave.
- go home.
- read 'massage' book
- take shower
- go to store
- Show product
- Technics
- Buy Upgraded drone
- Go Home
- watch TV 2 times, while doing this put in your last porno to get that gallery (assuming you have already done this)
- the roommate to arrive when the clock turn 19:00
- watch TV or use drone once for her to get to kitchen
- go to Kitchen
- Talk to her
- "What's the deal?"
- "Of course"
- Leave
- Click sofa
- give her Clothes for streatching
- Yes, sure!
- go to Store
- click green Arrow
- "Hi!"
- "No, the door wasn't locked"
- "Let's fuck!"
- "You can't get infected"
- leave
- Go Home and sleep til moring

Day 10

- take shower
- sneak open cousin's door again
- save (just in case you get caught)
- this time she's wearing the sport bra (after gallery is added leave)
- by now you should have 2 hearts with her
- So you can now click the knot on her rob
- Go to Stop
- Clothe
- Women's clothes
- Satin slip

- Go to Gym
- Fight training
- "Yes, I did"
- "Okay"
- Keep click on the back (and only the back)
 - Note if you click too fast she might glitch into another scene temporarily
- Cheat menu
- Skip mini game button - On
- Fight training
- click skip mini game
- now you know how to fight
- go to Store
- "Show products"
- Books
- Book 'Erotic massage'
- go Home
- read Book 'Erotic massage'
- watch TV once
- cheat and bring your Streangh stat up high
- go to Emilys again
- it should be 17:00 and the door will be cracke again
- walk in
- "Hey, get your hands away from her!"
- win this time
- "Let me get this pile of shit out of your flat"
- she will give you a fabulas blow job
- don't cum till the meter reaches top
- save
- Cum in mount or on face
- go home sleep till morning

Day 11

- shower
- knock on cousing doors
- go in
- give her Satin slip
- "I love my [cousin's name]!"
- "Wow!"
- she will go to work again
- sleep till evening
- watch tv twice
- cousing will come home
- tv or drone
- kitchen
- Molest her
- I caress your ass"
- click arrow
- Talk to her
- leave
- cheat menu
- Hard-off
- click sofa
- save
- inventory
- DVD 'Colleggirl 4'
- "Yes, sure"
- "No, this is a romantic movie"
- she sees your dick and goes to her room
- inventory
- Drone
- pool
- Drone
- pool
- the second time around 23:00 should start the scene with Anna nad Barbra at the pool
- sneak in to cousin's room
- this time she's wearing satin slip

- click the blanket
- then click the blanket at it's bottom most action area to slide it off completely
- click on her ass
- click on the bottom of her slip
- click water icon
- click her pussy
- when you have the options to Fuck her leave (don't fuck her yet)
- go to Jamal
- "Hi, Jamal!"
- Sleeping pills
- go Home sleep till moring
- cousin will wake you (because you sleep with hard-on)
- "I'm pretty good"
- "I swa you in my dream"
- "Yeah"
- she will wank you off
- wait for meter to reach the top then cum

Day 12

- shower
- tv or drone
- cousin will take shower
- while she's showering try to open the door (this will add the get the screwdriver task)
- tv or drone
- say bye to cousin
- goto Office
- click the secretary
- I need [cousin's name]
- (optional) look at boobs
- click Arrow
- go to [Cousin's name]'s office
- "Hello, are you okay?"
- "What documents?"
- "Don't worry so much"
- Leave conversation
- click the secretary
- Photo for the website
- Just be casual
- "Yes, this is good"
- take pictuer
- "And we're done"
- Dick's office
- "Yeah, I go there sometimes"
- "I need to take a picture of you for the website"
- take picture
- "Yes"
- "Nah, the picture's great"
- click red folder
- the game might throw an error messsage . Just click ignore
- click Director's office
- Photo for the website
- take picture
- click on the picture frames on her desk
- Ask about the photo
- Leave conversation
- [Cousin's name]'s office
- "Nope"
- Photo for the website
- take picture
- "I took a picture of everyone"
- "Shure"
- "Dick has your folder"
- "Shut up"
- "Fuck you"
- Leave conversation with Dick
- [Cousin's name]'s office

- "Don't worry"
- "I'll help you find them"
- "I have some suspicions about Dick"
- "I'll come up with something"
- Leave conversation
- click secretary
- Offer her a photoshoot
- "This evening" 19:00 be at office
- click Arrow
- Go to Barbara's
- ring her bell
- "I want to talk to Anna"
- "She's Barbara's friend"
- "Well, not really"
- "That depends on you"
- "I don't want to blackmail you"
- ring bell again
- "I'd like to show you some photos"
- "That doesn't matter"
- "I want Anna to return home"
- "You can make an exception"
- go to College
- knock and come in
- "Anna's home"
- "So, I won't have any more trouble enrolling now?"
- "But we had a deal!"
- Go to Libray
- Ask
- "You came back?"
- Ask
- Tell me about your mother"
- "Well,m you see..."
- "I'm sorry, but I had to"
- "I blackmailed her a little..."
- "She didn't follow throught with her part of the deal, by the way"
- "Yes. Lots of it."
- "Deal"
- "Henry? Who's that?"
- "Can't you just call her by phone?"
- Ask
- "Can you help with this ancient text?"
- go in inventory and click Book 'Erotic massage'
- "In a shop"
- "Don't worry"
- Ask
- "would you like to see my cock again?"
- "Wanna have sex?"
- "Well, anal's an option too"
- "You can kiss it"
- she will blow you again
- go home take shower
- go to office
- save
- "Hi, are you ready for the photoshoot?"
- select Dick's office
- "I need to go to the restroom"
- "I think I don't actually have to go"
- Begin the photoshoot
- take pictures
- "Of course!"
- take pictures
- "We can do a more explicit photoshoot"
- take pictures
- "You're as gracefull as a cat"
- Go to shop
- "Do you have a screwdriver?"
- Go to Map

- click clock one
- Go to Jamal
- "Hi, Jamal!"
- "Yes, I'll take it"
- Arousing massage oil
- Mouse or rat
- Catch rats
- Go to
- Go Home and sleep to morning

Day 13

- shower
- Store
- Show products
- Dirfferent
- Ratcatcher
- go to College
- knock and enter and sit down
- go in inventory
- pull out spider
- "On your skirt"
- "Will you accept me into the collge?"
- click spider
- go to Library
- go in inventory
- select spider
- "Yea, she was screaming very loudly"
- go Home
- go the shop
- Show Products
- Sweets
- Coffee
- sleep Until evening
- click clock twice for cousin to come home (19:00)
- go to Kitchen
- click clock once (for cousin to appear)
- Talk to cousin
- Inventory
- select coffee
- click coffee machine (on the counter)
- Inventory Sleeping pills
- click cup of coffee
- Leave
- click clock
- Go to Store
- click green arrow
- "Hi!"
- "I need this screwdriver"
- "Maybe its better if I fuck you?"
- click on pussy
- play the like pussy minigame (you can skip it but too)
- "You came right on my face!"
- go Home
- enter cousins bedroom
- this time you'll be able to do the Fuck options
- after you're done fucking
- Go to Jamal
- "Hi, Jamal!"
- (he shows you massage oil)
- "I didn't thinnk you could actually get it."
- "Yes, I'll take it"
- Catch rats
- catch a rat
- Game will make you go home because it's so lat
- Sleep til morning

Day 14

- take bath
- sleep until evening
- Go to office
- talk to secretary
- Offer her a photoshoot
- leave conversation
- click clock once
- save
- "Hi, are you ready for the photoshoot?"
- Begin the photoshoot
- while she's getting ready you need to pull the mouse out of your inventory (if you fail to pull it out in time just reload the save and try again)
- take pictures
- save again.
- Dick's office
- click power button on Dick Laptop
- Ente 1234 for password
- click folder icon
- click through all the photos of Director
- click other icon
- read all messages
- power off Laptop
- click arrow
- No, I think it ran away.
- go home
- click clock once
- knock and enter cousins room.
- "What are you reading?"
- "Is it interesting?"
- "Are you serious?"
- "would you like a maasage?"
- "Yeah, I'm quite good at it"
- "I will be very carefull"
- "The bra can go too"
- "Are you not even a little embarrassed?"
- give plutonic massage. only back, shoulders, legs and butt.
- "You can turn over"
- only abs, legs
- she is satisfied and goes to sleep
- use Drone
- Directors bedroom
- (this should be the time when Dick and Director are going at ot)
- take picture of them having sex
- click the button on the iPad
- sleep til morning

Day 15

- go to gym
- call the trainer
- "Do you want me to give you a massage?"
- go in inventory and select Arousing massage oil
- "Yeah"
- when fucking here wait til **her** cum meter reaches the top then cum.
- "Well, you got really horny from the masage and we..."
- "But we..."
- go home shower
- go to Office
- talk to secretary
- Off her a photoshoot
- Leave conversation
- Director's office
- Blackmail
- "I want you to return the red folder"
- "Then I will publish these photos"
- "Ok, I'll do it"

- Play pussy licking minigame (or skip it)
- she'll give you a foot job
- cum when meter is full
- "I stilll haven't cum."
- Go home and shower
- Go to Office
- click the time till it says 19:00
- "Hi, are you ready for the photoshoot?"
- Begin the photoshoot
- "Alright, I'm up for it"
- take pictures
- (director walk in)
- "Yeah, she's been a bad girl"
- click left ass cheek
- click her butt
- click her panties
- click her asshole
- wait for her cum meter to fill up all the way then cum
- go Home and take a shower
- sleep til morning

Day 16

- take shower (again)
- go to college
- knock and come in
- click her dress
- click her dress again
- "No-no-no..."
- click panties
- "Don't worry, you'll like it"
- save
- click water icon
- click pussy
- Play finger minigame
- Fuck Dean
- wait for her cum meter to get to the top then cum
- go home and take shower
- go to Office
- click secretary
- "What's this book?"
- "Could you lend it to me?"
- click book
- leave
- goto Library
- give anna Book 'Depraved lovers'
- go to store
- "Show products"
- Different
- Anal lube
- go to Emilys
- click time til it says 17:00
- "It's me, [character name]"
- "Yes"
- "I'd be glad to help..."
- "I'll try"
- go Home
- click time til cousin is home
- enter Kitchen
- click time again (so cousin will appear)
- talk to her
- "Wanna do a photoshoot with Emily?"
- "No, that was my idea..."
- "What if I ask your director to let you go earlier?"
- open inventory
- select coffee
- click coffee maker

- inventory
- sex pills (don't confuse with sleeping pills)
- give her coffee
- Leave conversation
- click time once
- knock on her door and enter
- "Would you like a massage?"
- "Yeah, I'm quite good at it"
- "I will be very careful"
- "The bra can go too"
- "Are you not even a little embarrassed?"
- Inventory
- select Arousing massage oil
- start with back, then shoulders, then legs, then butt
- "You can turn over"
- "It's ok"
- click abs
- click legs
- click breasts
- (play with them as you will)
- click panties
- click panties again (to remove them)
- save
- try to hit next when cum meter is at highest
- let next 2 positions it finish by themselves (don't cum)
- "You asked me to take them off"
- "Nah, it was fine"
- shower then sleep till morning

Day 17

- shower (again)
- go to Library
- Ask
- "Did you like the last book?"
- "What about coital sex?"
- "I already have anal lube"
- "OK, let's go!"
- "You, wanna have sex?"
- click dress
- click panties
- inventory
- anal lube
- click asshole
- "You okay?"
- Wait til her cum meter fills up then cum
- Go home and take shower
- Go to Office
- Director's Office
- Could you let [cousin's name] go early?
- She needs to visit a doctor
- Most likely...
- Leave her office
- [cousin's name]'s office
- click time till it says 14:00
- I've talked to the Director...
- "So, will you come to Emily's?"
- Leave
- Go to Emily's
- click time once (so it says 18:00)
- knock on door
- "It's me, [character name]"
- take pictures
- click on Emily's Costume Bottoms (to remove them)
- wait til her cum meter reaches the top then cum
- Go Home and take bath, and sleep till morning

Day 18

- shower (again)
- go to Barbras
- click time till it says 12:00
- ring doorbell
- "Call your sister"
- "Alright"
- (Derek makes you leave)
- Go Home
- Sleep until midnight
- use drone in director's bedroom (she is having sex with Dick)
- exit scene and use drone on director's room again (derek should be wanking on her bed)
- Take picture
- sleep til morning

Day 19

- Take shower
- Go to Barbras
- Click time till it says 12:00
- ring doorbell
- "Call your sister"
- "You'll change your ton..."
- "That's not important"
- "No, I wanted to tell you..."
- Go to Library
- click green arrow
- "Hello girls"
- (barbra will start sucking you off)
- click red arrow
- (then you'll be fucking Anna in the ass again while Barbras licks her)
- wait for the scene to finish by itself (don't cum)
- go home and shower
- go to Doctor
- Doctor's office
- Medical examination
- Doctor, I can't always do what you ask of me
- go to Library
- Ask
- "Would you like to see my cock again?"
- "Wanna have sex?"
- pull her cloths off
- click pussy
- "Too late"
- "I can't stop"
- wait for her cum meter to fill up then cum
- go to Barbras
- ring doorbell (derek should answer)
- "Maybe be a bit more polite"
- "Okay..."
- "Try searching your mother's office and room"
- cheat menu, select 'Take a shower' and 'Not Impotent'
- "Your brother let me in. He has something for me"
- "Shure"
- Inventory
- select Arousing massage oil
- (she will start giving you a fabulas blowjob)
- click red arrow when you want to move on
- wait for her cum meter to be filled to the top, then cum
- "Well, you've requested it"
- "What made you think so?"
- "Well, it happened..."
- "Maybe no one fucked her properly before..."
- Go Home and shower
- Go to shop
- wait til shopkeeper take clothes off

- click time till it says 23:00
- click green arrow
- "Hi!"
- "Yes"
- click penis icon
- "Just relax"
- wait for her cum meter to fill up, then cum
- Go Home, shower and sleep til morning

Day 20

- shower (again)
- open map
- click time till it says
- click Office
- go to [cousin's name]'s office
- inventory
- red folder
- "That's irrelevant..."
- (at this point you should have 3 hearts with your cousin)
- go to Director's office
- inventory
- red folder
- "That's irrelevant"
- "Of course no! I'm just trying to help!"
- "Well..."
- wait for her cum meter to reach maximum, then cum
- "No, she should stay"
- "Lick my asshole, Jenny"
- red arrow when done
- "Okay, Jenny, now I want to fuck you."
- red arrow when done
- wait for her cum meter to reach maximum, then cum
- Go Home and shower
- Sleep till morning
- Select Think about something sexy!
- click eye icon
- (the game should show you the dream/nightmare (fat coupling) in clear view)
- (cousin wake you up for another fap)
- "I'm pretty good"
- "I saw you in my dream"
- "Yeah"
- let her wank you off again (to the max).

Day 21

- shower
- sleep til evening
- cheat menu
- Not impotent
- click time twice (to 19:00)
- go to Kitchen
- click time to 20:00
- Molest her
- "I caress your ass"
- click on her ass
- Leave
- cheat menu
- Hard-on
- sleep to morning
- (the game should show you the dream (non-fat version) in clear view)
- (cousin wake you up for another fap)
- "I'm pretty good"
- "I saw you in my dream"
- "Yeah"
- let her wank you off again (to the max).

Day 22

- take shower
- go to Doctor
- Doctor's office
- Medical examination
- "I need a health certificate."
- go to Library
- Cheat menu
- bring intellect down to 0
- Study
- save at beginning
- Cheat menu
- bring intellect to 1 below max
- this should give you the easiest puzzle but when you solve it you have 'Developed intellect up to 20' as the task says
- go to College
- Cheat menu
- select Relax
- knock and enter
- Submit documents
- go Home
- cheat menu
- Hard-on
- sleep til morning
- (you have another beautiful dream about Barbras house)
- "What are you doing here?"
- "You are swimming in the nude at Barbara's?"
- Do as you will for most of the scenes here
- (your cousin is again waking you up only it not just a fap this time. You may want to save here)
- "I'm pretty good"
- (she begins to give you a glorious bj)
- (she then start to mount you)
- wait til her cum meter is full then cum.

Day 23

- (cousin informs you that your dorm is ready)
- "Maybe I could stay at yours?"
- (Emily drops by)
- (you have threesome with them)
- just do what comes naturally in these scene only always make all the meters are at the top
- "I think I'm still dreaming"
- take shower
- go to college
- Knock and enter
- "I don't need a dorm"
- go to Dormatory
- "I'm new here"
- "I must've taken a wrong turn"
- "No problem"
- (she blows you)
- press red arrow to move to next scene
- let the meters fill up and the next scene will start
- same for next scene
- Go to Library
- Ask
- "What do you know about the college custome?"
- "You mother's the dean"
- "Why was she looking?"
- Go Home
- click time 2 times (to 18:00)
- Front door
- "Who's there?"
- open door for Barbara
- "What do you want"
- "Well, alright, come in"
- "So, what has brought you to me?"

- "So you've come to check?"
- "Are you serious?"
- "Of course I do"
- (bj)
- (cousing walks in goes dom on Barbara)
- these cum meters/scenes aren't important move through them as you see fit. except for the last one where the cousin has a cum meter while you are deep in Barbara's ass. Make sure your cousin comes.
- take shower
- sleep to next morning

Day 24

- go to bathroom
- shower but don't leave.
- inventory
- machine oil
- click time to 9:00
- got to bathroom
- Inventory
- screwdriver
- eye
- green arrow
- "Just a second, I need to undress"
- "Sorry, I forgot that you are here"
- "I wanted to have a shower"
- "Take off clothes"
- go to Library
- Ask
- "You wanted to see me?"
- (she will give you spider again)
- WARNING: after this mission Anna will hate you. So save here if you want to go back and fuck Anna some more
- go to College
- Knock and come in
- select spider from inventory
- "Do you happen to know what the weather will be like tomorrow?"
- "On your skirt"
- "Don't worry, I'll get it"
- click spider
- (you will go back to check on her)
- "Don't worry so much..."
- click foreare/shoulder
- "Calming you down"
- click leg
- "Because it's very calming"
- click belly
- "No worries..."
- click boobs
- "Should I stop?"
- click boobs (again)
- click pussy
- (she's going to give bj)
- (then you'll penetrate)
- wait for her cum meter to max out, the cum
- (anna walks in)
- go to Office
- [cousin's name]'s Office
- "Hello, are you okay?"
- "What makes you think so?"
- "Don't worry"
- I'll find a way
- (she start giving a bj)
- (it will auto progress till she's ready to do cowgirl)
- let her cum meter reach max before cumming
- click blue arrow
- click Jenny
- "I need your advice"
- "How can I get Dick fired?"

- "What do you want?"
- "That's not a very bright idea"
- "Then alright."
- "But I've fucked her already."
- leave
- Go to Barbara's
- ring doorbell
- "I need your help"
- "It's not your business"
- "Why do you want it?"
- "Are you planning on jerking off to that or something?"
- "Deal"
- Go home
- take shower
- click time tile it reaches 19:00 when cousin comes home
- enter kitchen
- click time once to get her to appear
- Molest her
- (she should be at 4 hearts at this time so go all the way)
- "I caress your ass"
- click on her ass (to rub her vagina)
- click on her ass (to pull shorts down)
- "You'll see"
- (you'll start fucking her)
- wait til her cum meter maxes out, then cum
- shower then sleep til morning

Day 25

- shower (again)
- click time to 9:00 (for cousin to take her shower)
- select Bathroom
- get screwdriver from inventory
- click eye
- click green arrow
- "Just a second, I need to undress"
- "Sorry, I forgot that you are here"
- "I want you"
- "Take off clothes"
- "Of course you can"
- click Arrow when ready to move on
- as usual always wait for the woman's cum meter to reach the max before cumming.
- take another shower (because you fucked)
- Go to college
- click time till it reaches 14:00
- knock and enter
- "Let's fuck!"
- (you fuck her. go outside. Derek goes in. you check on them)
- click door handle (don't knock)
- (watch him blackmail her. she likes it)
- Join
- "You little blackmailer!"
- (you fuck her ass, while she blows him)
- as usual always wait for the woman's cum meter to reach the max before cumming.
- Go Home and shower
- Go to Barbara's house
- click time once
- then you'll automatically enter the house.
- let the fucking cum meter scenes auto progress (you still have to click through the dialogs in between)
- "Fucking you"
- "Wait a minute"
- (she 69's you)
- click the blue arrow once then let rest of the cum meter scenes auto progress
- go Home, shower then sleep til morning

Day 26

- shower (again)
- go to Store
- get Drone with upgrade again
- office
- click time to 11:00
- click jenny
- "You plan failed"
- Leave conversation
- click clock
- Enter [cousin's name]'s office
- "I'm working on getting Dick fired"
- "Jenny helps me a bit"
- "Then come to the gym at 23:00"
- Go Home
- sleep until evening
- Go to Gym (but don't enter)
- Click time til it says 23:00
- click door handles
- "She will come soon"
- "No"
- take pictures
- (they start eating each other out. then get caught by the Gym trainer who then doms both of them)
- take pictures
- "Continuting the photo shoot"
- (trainer fists them relentlessly)
- take pictures
- Go Home. Sleep til morning.

Day 27

- cheat menu
- enable Take a shower and Hard-off
- sleep until midnight
- keep bringing out Drone on Barbaras pool.
- take as many unique pictures of them as you see
- sleep until morning

Day 28

- take shower
- go to Office
- click time
- the game may kick you to the map
- click time til it's 11:00 (if in map click arrow)
- Go to Director's Office
- Talk about the cousin
- exit conversation
- click time once
- now go to [cousin's name]'s Office
- (she thanks you, this time she's cuaght by the Director who join's in with a dildo)

Game Ends

- You can blame yourself for that
- (game fake you out. Dick just has toy gun)
- save
- Beat Dick
- save
- choose Walk around the city

Get the 5th heart for cousin

- Go Home
- cheat menu
- enable Take a shower and Relax
- sleep 'til evening
- click the time 2 times for cousin to come home

- go to Kitchen
- click time again
- Molest her
- Go all the way. Let the cum meter scene finish by itself. (don't cum)
- this should result in adding half a heart to cousin. (the UI doesn't reflect this thought)
- so we just do that twice for the other half.
- sleep till morning

Day 29

- take shower
- sleep 'til evening
- click the time for cousin to come home
- go to Kitchen
- Molest her
- Go all the way. Let the cum meter scene finish by itself. (don't cum)
- she should now be at 5 hearts

Final scene

- click time so it's night 23:00
- sneak into cousin's room
- remove the covers and move her slip out of the way
- click water icon
- finger her
- Fuck the pussy
- "I want to fuck you"