

Artemis v0.4 Walkthrough

Artemis is an AVN created by digi.B.

Support their work on Patreon at:

<https://www.patreon.com/digiB>

Walkthrough written by 1337Bob

Contents

Chapter 1.....	3
Chapter 2.....	11
Chapter 3.....	21
Chapter 4.....	30

This guide will try to explain the consequences of the major choices in the game so far. You do not need to maximize points all the time, and sometimes choices without points are more interesting/funnier etc. Important or possibly important flags will be marked as [Flag]. Scenes/Memories that can be unlock in the Archive will be marked as [Memory X]. Dataleaks/Bonus Renders aren't included in this guide.

Ctrl+F is your friend.

If a choice in game is not present in this guide, it means it has no real consequences. You can pick whatever you prefer. It has been omitted for brevity.

Chapter 1

Cassandra Flashback

1a. *Emotional*

+5 Cassie Love [Ch1 Cassie Love]

Joke

Nothing

Note: Choosing Emotional here is necessary if you want to pursue a love path with Cassie in the future. On the slim chance you want to forgive her!

1b. *Not really...*

Skips Sex Scene

...I guess

[Memory 1]

Therapy with Dr. K

2a. *Be calm*

+2 Dr. K Love [Ch1 Therapy Calm]

Let it out

+4 Dr. K Love [Ch1 Therapy Lashed]

If you let it out:

2b. *Apologize for the tone*

+1 Dr. K Love -1 Dr. K Professionalism

Sit back down

Nothing

Note: Lowering Dr. K's professionalism seems to be important if you want to pursue a romantic relationship with her in the future.

2c. *Tease*

-2 Dr. K Professionalism

Let her finish

Nothing

2d. *Ask to hug*

-5 Dr.K Professionalism

Don't push your luck

Nothing

Eviction!

3a. *Fuck this guy*

Sexy Image! [Ch1 Defile Old Apt]

Leave peacefully

Nothing

Bar with June

4a. *Compliment*

+1 June Love

Joke

+1 June Love

4b. *Leave \$5 tip*

+2 June Love -\$5 [Ch1 June Left Tip]

Important choice!

Actually I should save it

Nothing

Note: Leaving a tip is important for June's path and will provide a few more or extended sex scenes later and is generally the better choice. Not leaving a tip will allow you to pay the whole pizza bill for Kindra get some extra points with her, but doesn't provide anything special.

Meeting Kindra

5a. *Pay the whole bill*

+3 Kindra Love -\$16 [Ch1 Whole Pizza Tab]

Offer to split

-\$8

5b. *Leave a \$5 tip*

-2 Kindra Love -\$5 [Ch1 Tipped Ex]

Will get you a sex scene with a minor side character later in the game

Maybe not

Nothing

5c. *Play along*

+2 Kindra Love

Uhm...

Nothing

Free Roam in Kindra's Loft

Nothing of real consequence here, explore as you like. Trying to peek on Kindra in the shower has more interesting dialogue later in the game and may be important in the future. End free roam by clicking the window next to the bed. You will get a choice to fantasize about June [Memory 2] (extended if you tipped June) or Kindra [Memory 3]

Next Morning

6a. *Research company*

[Ch1 Study IV] Better choice

Work on LiDAR

Nothing

Training with Mom

7a. The correct order for the training sequence is: Go defence, go defence, go offence, anticipate. This will grant you the important [Technowarrior] Perk.

Reina's call

8a. *Be cordial*

+1 Reina Love

Prototype

+2 Reina Love (Only available if you didn't study company)

Nope!

Nothing

Evening with Kindra

9a. *Sure*

+1 Kindra Love

I'm good

Nothing

Shopping with Kindra

10a. *That sucks...*

Nothing

Dream spot?

+1 Kindra Love

10b. *Professional Choice*

[Outfit Professional]

Flashy Choice

[Outfit Flashy]

Kindra's Choice

+1 Kindra Love [Outfit Both]

Note: This doesn't have any real consequences other than the single point. Pick whichever one you like. The Flashy and Kindra outfits have funny dialogue later.

10c. *Let Kindra handle it*

+2 Kindra Love [Ch1 Kindra Cassie Fight]

Just walk away..

+1 Dr. K Love -2 Dr. K Professionalism [Ch1 Cass Walkaway]

Note: No major consequences. Pick whichever you prefer. Letting Kindra fight Cassie is more interesting and funnier in my opinion.

Meeting INK

There are two paths here, either going with Katy or Zoe, each with their own sex scene. Having previously tipped June will extend both the sex scenes. Ironically going down Zoe's scene seems to be the better choice for Katy in terms of raw points. Katy's scene also gives you a couple more points with June later in the game. Regardless, choice isn't that consequential, just pick which girl you prefer.

11a. *Flirt*

+3 Katy Love Go to 12a

Be Cordial

Go to 13a

Zoe Scene

12a. *Help out?*

[Memory 5]

Thanks...

Nothing

If “Help out” then:

12b. *Thrusting*

Nothing [Alternate Memory 5]

Invade her space

+3 Zoe Love If you tipped June then
[Alternative Memory 5].

Katie Scene

13a. *Decline Katy’s offer*

Nothing You madman!

Get fluffed

[Memory 4]

If you tipped June Katy’s scene will be differ (better!) [Alternate Memory 4] and:

13b. *Cum Inside*

+1 Katie Love

Pull out

Nothing

Free Roam in the INK House

There are many things to do in this free roam. For brevity I’ll just mention the important/consequential choices/things to do. Otherwise explore and talk to everyone to your heart’s content.

Katy’s Room

Click on Katy’s photos for an extra point much later in the game

Naomi’s Room

14a. *Go defense*

+1 Naomi Love

Go offense

Nothing

14b. *Go defense*

[Naomi Right Hook]

Go offense

+1 Naomi Love

14c. *Surprise attack*

Nothing

Feint Attack/Defense

+1 Naomi Love [Ch1 Naomi Lost]

Special move (if you have Technowarrior)

[Ch1 Naomi Lost] [Ch1 Spanked Naomi]

Talk with Naomi afterwards:

14d. *Joke*

Nothing

Reassure

+2 Naomi Love

Zelda's Room

Visit the Jacuzzi first before you can talk to Zelda in her room.

Talk with Zelda:

15a. *All good*

Nothing

Apologize

+1 Zelda Love

Your hair:

15b. *Joke*

+1 Zelda Love

Compliment

+2 Zelda Love

If you pick talk “Skin” before “Your hair” and then Joke, you will get some funnier dialogue and a funny flag..

Basement with Paige

16a. *Go down on her*

Nothing

You're drunk

+2 Paige Love

16b. *Help her*

+1 Paige Love [Ch1 Paige Change]

Maybe not

Nothing

After you're done exploring, leave via the front door.

Awkward Job Interview

If you “studied company”, you'll gain +5 Reina Love and +3 Paige Love. And Robert will love you more too.

Home with Kindra and Koko

17a. *Scare her*

[Ch1 Scared Kindra] Scaring her is funnier

I'd better not

Nothing

A Conversation with Paige

18a. *Joke*

+1 Paige Love

It's fine...

Nothing

18b. *Joke*

+1 Paige Love

Maybe...

Nothing

Ask about her:

18c. *Yes (lie)*

+1 Paige Love

Yes

Nothing

Chapter 2

Kindra's Motorbike

Artemis:

19a. *Apologize*

+1 Kindra Love

Say nothing

Nothing

Workshop:

19b. *This 3/8?*

+1 Kindra Love

This 10?

+2 Kindra Love [Ch2 Metric]

Other choices have no effect

End conversation:

19c. *Hug her*

+1 Kindra Love [Ch2 Hug Kindra]

Console her

Nothing

Kindra's Livingroom

20a. *Flirty Response*

+1 Kindra Love [Ch2 Kindra Moment]

Funny Response

+1 Kindra Love

Note: Flirty Response here is needed for Kindra's path.

Ambush Interview!

21a. *Dodge Question*

[Ch2 Dodge Question]

Retort

Nothing

A Moment with June

22a. *Sincere Apology*

+2 June Love

Explain Yourself

+1 June Love

Impromptu Therapy Session with Dr. K

23a. *Check her out*

-2 Dr. K Professionalism [Ch2 Dr.K Checkout]

Nevermind

Nothing

23b. *Cordial*

+2 Dr. K Love

Flirt

+1 Dr. K Love -1 Dr. K Professionalism

23b. *Compliment*

+1 Dr. K Love

I don't really know...

Nothing

INK:

23c. *The whole nine inches*

-1 Dr. K Professionalism [Ch2 Dr.K Hazing]

Leave out some stuff..

Nothing

If you told about the hazing:

23d. *Cum*

-1 Dr. K Professionalism

Finish

Nothing

23e. *Pay the \$10*

+5 Dr. K Love

Send \$100

+2 Dr. K Love [Ch2 Paid Dr.K 100]

If you sent \$100:

23f. *Something funny*

+2 Dr. K Love -1 Dr. K Professionalism

Something Sincere

+3 Dr. K Love

Note: Choice of money doesn't seem to really matter.
Pick which ever one you think feels right.

23g. *Be flirty*

-1 Dr. K Professionalism

Be cordial

+2 Dr. K Love

A Thoughtful Gift for Kindra24a. *Browse a bit*

+4 Veronica Love [Ch2 Amused Veronica]

Just find a dildo

Nothing

24b. *Good times*

+2 Veronica Love

No opinion

Nothing

24c. *Pick one more*

Go to 24d

Maybe one more

Nothing

If you picked one more:

24d. *Small*

[Ch2 Kindra Dildo] [Ch2 Kindra Dildo Small]

Medium

[Ch2 Kindra Dildo] [Ch2 Kindra Dildo Medium]

Large

[Ch2 Kindra Dildo] [Ch2 Kindra Dildo Large]

Note: Medium is the correct choice and will unlock [Memory 7], but the other two have some funny dialogue later.

Date with June

25a. *Flirt*

+2 June Love

Compliment

+1 June Love

25b. *Flirty response*

+1 June Love

Funny response

+2 June Love

25c. *Prank June*

go to 25d

Demonstrate

Nothing

If you pranked June

25d. *You're sexy*

+1 June Love

I'm sorry...

Nothing

25e. *Dirty joke*

Nothing

Bad memory

+1 June Love

If you got Katy's scene in Ch1:

25f. *Bump fists*

+2 June Love

...

Nothing

25g. *Rub her arms*

+1 June Love

Hold from behind

+3 June Love

25h. *Make a move on her*

If June Love is 10 or greater, and you tipped June, then June's Sex Scene [Memory 6].

Otherwise, Nothing

Enjoy the rest of the evening

Nothing

June's Sex Scene

If you got June's scene then [Ch2 June Sex] and:

26a. *Cum in her mouth*

[Ch2 June Cum Mouth]

Creampie

Nothing

26b. *Joke*

Nothing

Apologize

+1 June Love

26c. *Kiss her*

If [Ch2 June Cum Mouth] then go to 26d, otherwise Nothing

Don't

Nothing

If you kissed June and you came in her mouth:

26d. *Kiss her anyway*

+1 June Love

Oh right

Nothing

A Purely Professional Dinner with Reina

27a. *Say something funny*

+2 Reina Love

Say something flirty

+3 Reina Love [Ch2 Reina Flirted]

Note: Flirting with Reina here is one on of the ways to get on her path.

27b. *Offer to pay*

+1 Reina Love [Ch2 Pay Reina Dinner] go to 27c
Pick this

Offer to split

+1 Reina Love

Let her pay

Nothing

If you offered to pay:

27c. *Use restroom*

+3 Reina Love [Ch2 Tricked Reina]

Head home

Nothing

INK Phone Calls

Whether you choose to go with Katy or Zelda doesn't have significant consequences on the greater story. Pick whichever lovely lady you wish to pursue. Their

paths do seem to be mutually exclusive, at least at this stage of the game.

28a. *Goodnight*

+2 Naomi Love

Cya

Nothing

28b. *Call Katy*

Go to 28c

Call Zelda

+1 Zelda Love Go to 31a

Chill at home

Nothing why you do this?!

If you called Katy:

28c. *Flirty response*

+2 Katy Love

Normal response

Nothing

Date with Katy

Get [Ch2 Katy Date] and +1 Katy Dates

When you first arrive at the INK House, there will be a rose bush on the right. Click on the waggling rose for [Ch2 Katy Rose] for +5 Katy Love.

If you got the rose for Katy:

29a. *Hug Zoe*

+2 Zoe Love

You're wet

Nothing

29b. *Be flirty*

+2 Katy Love

Be friendly

Nothing

For the next few choices just look at Katy/don't look at Meghan at every chance. Unless you want to see some titties and annoy Katy. Looking at Meghan once will allow you to sleep with her in Ch4 if you didn't already tip her in Ch1 Pizza.

If you looked at Katy enough, [Ch2 Katy Sex Offer] then:

29c. *Go somewhere private*

[Memory 8] go to 30a

Decline offer

+2 Katy Love [Ch2 Katy Sex Declined]

Note: Declining Katy is *probably* a bad idea if you want to be on her path. But there's a slim chance that declining will be better in the long run.

If Katy doesn't offer, or you decline, then:

29d. *Kiss her cheek*

+1 Katy Love

Hug her

Nothing

Katy Sex Scene

If you gave Katy the rose, she's willing to do anal.

Gain [Ch2 Katie Sex]

30a. *Sweet*

+2 Katy Love

Sexy

Nothing

Date with Zelda

Get [Ch2 Zelda Date] and +1 Zelda Dates

31a. *Be funny*

+2 Paige Love

Cordial

+1 Paige Love

31b. *I deleted it*

+1 Paige Love [Ch2 Paige Vid Delete]

I deleted it (lie)

[Ch2 Paige Vid Lie]

I still have it...

+3 Paige Love [Ch2 Paige Vid Truth] Pick this

31c. *Punch him*

[Ch2 Zelda Crossfire] (Ends the date with Zelda, oops!)

Don't engage

+3 Zelda Love. If [Technowarrior] then an additional +3 Zelda Love and [Ch2 Countered Thug]

31d. *Flirt*

+2 Zelda Love

Joke

+1 Zelda Love

31e. *Boast*

+2 Zelda Love

Modest

+3 Zelda Love

31f. *Play along*

go to 31g

Thanks

Nothing

If you played along:

31g. *Grab her waist*

+2 Zelda Love

Grab her shoulders

+1 Zelda Love

31h. *Be flirty*

+2 Zelda Love

Be cordial

+1 Zelda Love

Chapter 3

Touring the Workshop

32a. *Believe her*

Nothing

Doubt her

Nothing

Teaser her

+1 Kindra Love

32b. *Sex appeal*

+1 Kindra Love

You look great

Nothing

Racing Kindra

To win, shift down and get [Ch3 Race Win], otherwise you can let Kindra win and get [Ch3 Let Kindra Win].

The other options have nothing. Winning will result in a slightly different (hotter) scene with Kindra with later, but it's not consequential. Both scenes are funny.

Cook or Be Cooked (For)

If you won:

33a. *Check her out*

+1 Kindra Love

Nah

Nothing

If you lost:

33b. *Strike pose*

+2 Kindra Love

Joke

+1 Kindra Love

Shower Fantasy

Your choice is flagged here, but it doesn't seem like it will affect anything.

Next Moring

If you got [Ch2 Zelda Crossfire] then:

34a. *Check on Zelda*

+2 Zelda Love [Ch3 Check on Zelda]

I'm sure she's fine

Nothing

When Kindra is about to jump off the back of the truck, you can click her torso to gain +2 Kindra Love.

INK House Again

35a. *Hug her*

Nothing

Shake her hand

Nothing

High-five

[Ch3 Dom Hi5]

Depending on whether you went on a date with Katy or Zelda, you get an opportunity to make a brief visit.

If you went on a date with Katy:

35b. *Say hi to Katy*

+2 Katy Love [Ch3 Katy DJ Kink]

Maybe next time

Nothing

If you said hi to Katy and you had sex with her in Ch2:

35c. *Quickie with Katy*

+1 Katy Love [Ch3 Katy Sex] [Memory 9]

Decline offer

+2 Katy Love [Ch3 Katy Sex Declined]

If you went on a date with Zelda:

35d. *Say hi to Zelda*

+2 Zelda Love

Maybe next time

Nothing

If you say hi to Zelda:

35e. If you “Trick or Treat”, gain +2 Zelda Love. Otherwise, keep staying silent and you’ll eventually get +1 Zelda Love, and [Ch3 Zelda Tricks] she gonna get you back!

If you Tricked or Treated:

35f. *Plop it in her mouth*

+1 Zelda Love

Eat it

Nothing

If you got [Ch2 Zelda Crossfire] and didn't check her earlier, gain +3 Zelda Points.

35g. *Join Zelda*

+1 Zelda Love [Ch3 Zelda Movie]

I'm unsure

Nothing

Shooting the Shit with Naomi

36a. *You're crazy*

Nothing

Crazy about you...

+2 Naomi [Ch3 Naomi Flirted]

Bat-shit crazy

Nothing

36b. *Look at Naomi*

+2 Naomi Love

Get started!

Nothing

If you got 120 points or more at the range, +3 Naomi Love and [Ch3 Range Won]. If you got at least 110, then +2 Naomi Love, if you got less than 110 points then +1 Naomi Love.

36c. *No chili*

Nothing WEEEEEEEEAK!

Light chili

+1 Naomi Love [Ch3 Light Chili]

Extra chili

+3 Naomi Love [Ch3 Extra Chili]

If you got chili:

36c. *Take a drink*

Nothing

I'm good

+1 Naomi Love [Ch3 Chili No Drink]

Paige-ing The Wrong Number

37a. *Play along*

Nothing

Wrong (Aiden)

+1 Paige Love

37b. *Yes*

+2 Paige Love [Ch3 Bought Latte]

Nah

Nothing

The correct choices for Paige's latte are: Non-fat, no whip, vanilla, triple shot. This will give you +3 Paige Love and [Ch3 Paige Latte]. If you got the order mostly right you'll gain +1 Paige Love and [Ch3 Paige Latte Alt] instead.

The basketball minigame has a bit of randomness to it.

The easiest way to win is to have the Technowarrior perk to nudge her, try outmaneuver, try outmaneuver again. You will win and gain +4 Paige Love total and [Ch3 Paige Outmaneuver]. If you don't have Technowarrior you can gain +6 Paige Love total with the same moves, but you might fail. If Paige gets the ball again, the best choice is to try to block.

37c. *Hug Paige*

+2 Paige Love [Ch3 Hugged Paige]

You're a great person

Nothing

37d. *Why...*

(Just end up having to pick, no difference)

Give her your hand

+2 Paige Love [Ch3 Paige Handhold] Super cute!

Don't give her your hand

Nothing you monster!

If you didn't go on Zelda's date, Paige will ask about the video here:

37e. *I deleted it*

+1 Paige Love [Ch2 Paige Vid Delete]

I deleted it (lie)

[Ch2 Paige Vid Lie]

I still have it...

+3 Paige Love [Ch2 Paige Vid Truth] Pick this

Kindra Shaking Dat Ass

38a. *Spank her*

+1 Kindra Love

Here's your smoothie

Nothing

If you peeked on Kindra in the shower, got her the right dildo and at least 15 Kindra Love, get a sexy photo from her. If you had sex with June, then double the sexy and [Ch3 June In Selfie]. Kindra & June Path?

Veronica, I Thank You

39a. *Thanks for the help*

+2 Veronica Love

I thought you were going to scam me...

Nothing Why wouldn't you trust a random camgirl you just met?

If you browsed a bit in the sex shop and [Ch2 Amused Veronica] then:

39b. *Sure, why not?*

+2 Veronica Love [Memory 10]

Thanks, I'll pass

Nothing

If you accepted, then:

39c. *Share cam*

+5 Veronica Love [Alternate Memory 10]

Watch Veronica

Nothing [Alternate Memory 10]

Cheering Up Reina

40a. *Intervene*

-2 Reina Love [Ch3 Intervened Reina] She can take care of herself!

Let her handle it

+1 Reina Love

40b. *Is that a two player game?*

go to 40c

Goodnight, Reina.

Nothing (no Reina date for you!)

If you went with Reina:

Just before Reina changes her outfit, you can click on her to compliment her and gain +2 Reina Love.

40c. *Compliment her body*

Nothing

Compliment her looks

+1 Reina Love

What about me?

Nothing

40d. *Try not to over do it.*

Nothing

Let her take a drink

+1 Reina Love [Ch3 Reina Drink 1]

40e. *Positive outlook (flirty)*

+2 Reina Love [Ch3 Reina Flirted] (Chance
for her path)

Positive outlook

+1 Reina Love

Tease her

Nothing

40f. *Take the bottle from her*

Nothing

Let her have her moment

[Ch3 Reina Drink 2]

40g. *Reply with dick pic*

If Reina drunk twice & you flirted with her,
then [Ch3 Reina Dick Pic], otherwise Nothing

Send them June's number

[Ch3 June Dick Pic]

Delete the app

Nothing

If you flirted at either Chapter 2 or 3 with Reina and Reina Love is at least 10 then:

40h. *This wasn't bad at all*

+1 Reina Love

For sure!

Nothing

40i. *Hug Reina*

+1 Reina Love

Leave

Nothing

Camping with Kindra

41a. *Make a scene*

+2 Kindra Love

Affirm Kindra

+1 Kindra Love

41b. *Help from behind*

+1 Kindra Love [Ch3 Kindra Big Fish]

Take over

Nothing

41c. *You're not selfish...*

+2 Kindra Love

Your life is yours to live as you choose.

Nothing

Your heart has been in the right place.

+1 Kindra Love

If you got [Ch2 Kindra Moment] then:

41d. *Be Kindra's kiss buddy*

[Ch3 Kindra Kiss Buddy]

Decline

Nothing How could you!

I Can't Bear It!

42a. *Run to the bear*

+1 Kindra Love [Ch3 Kindra Save Attempt]
(Gives you a scene with June in Ch4)

Try park rangers

[Ch3 Call Rangers]

Talk to Kindra

Nothing

Chapter 4

An Unwelcome Call

43a. *Answer...*

[Ch4 Answered Cass]

Turn your phone off...

Nothing

Dr. K's Advice

44a. *Oh DK...(flirt)*

+2 Dr. K Love -2 Dr. K Professionalism

**sigh*...I know...*

+1 Dr. K Love

44b. *Be comforting...*

+1 Dr. K Love -2 -2 Dr. K Professionalism

Give her space

Nothing

Spa Time with Zoe

45a. *Hug Zoe*

+3 Zoe Love

Wave to Zoe

Nothing

45b. *What are the odds for a Happy Ending?*

[Ch4 Asked Happy Ending]

Well, I'm looking forward to it

Nothing

45c. *I hope you do...*

+2 Zoe Love

Thanksgiving is just around the corner...

Nothing

45d. *Let it all hang out.*

+2 Zoe Love

Keep your undies on

Nothing

If you asked for a happy ending, and you got a HJ or BJ from Zoe in chapter 1 then:

45e. *Is this allowed?*

Go to 45f

Decline

Nothing

45f. *Happy Ending*

Sex Scene [Ch4 Zoe Happy End] [Memory 11]

Decline

Nothing

If you were a gentleman towards Paige in the previous chapters (helped her change, or told her the truth about the video, or deleted the video and didn't proposition her when she was drunk), you successfully get 'just the tip' in the sex scene and you get:

[Ch4 Zoe The Tip]

45g. *Leave a tip*

+1 Zoe Love

Leave

Nothing

Talking to Koko

46a. *Take you to the dog park!*

+2 Kindra Love

Take you to the beach and train!

+1 Kindra Love [Ch4 Koko Train]

Paging Paige

47a. *Call Paige*

Got to 47b

Maybe not...

Nothing

If you called Paige:

47b. *That's not a bad idea, actually..*

Nothing

Sure, although...(flirty)

+1 Paige Love

47c. *Fist bump*

Nothing except style points!

Hug

+1 Paige Love

47d. *I can tell you're still bummed...*

+1 Paige Love

There's still a few days...

Nothing

47e. *Not to come off as perverted or anything...*

+1 Paige Love

Hell yeah...

Nothing

47f. *Enjoy the ambiance (flirty)*

If Paige Love is 15 or higher then go to 47g,
otherwise nothing

Give her the moment

Nothing

If you successfully flirted and cuddled with Paige:

47g. *Carry her back to the sorority*

+1 Paige Love [Ch4 Paige Carry]

Pinch her nose

Nothing

June on the 'Beach'

If you tried to save Kindra from the bear in Chapter 3,
and June Love is 13 or higher then:

48a. *Kiss her back*

Sex Scene [Ch4 June Sex] [Memory 12]

It's fine

Nothing

Legend of Zelda

If you visited Zelda in Chapter 3 and agreed to see a movie with her then:

[Ch4 Zelda Date]

Heart to Heart with Kindra

If you agreed to be Kindra's kiss buddy, and you chose her to fantasize about in Chapter 3, you get a funnier scene here, but nothing important.

Facing the Demon

49a. *Fine. One hour.*

+5 Cassie Love [Ch4 Cassie 1Hour]

We meet now.

Nothing

49b. *Scorched Earth*

Got to 49c [Ch4 Scorched Earth]

Leave Peacefully

Nothing

If you went scorched earth:

49c. *Alright, fine..* and then *Fine.*

Sex Scene [Ch4 Hatefucked Cass] [Memory 13]

Fuck off.. / I wasn't serious

Nothing

Movie Night with Zelda

If you planned the movie date with Zelda:

50a. *(Speechless)*

+1 Zelda Love

I thought we were seeing a movie?

+2 Zelda Love

You look great!

+1 Zelda Love

50b. *Looks great, I like it!*

+1 Zelda Love

Awesome.

Nothing

50c. *I am...(flirty)*

+1 Zelda Love

I am...

Nothing

50d. *(Walk her to the door)*

+1 Zelda Love

If Zelda Love is 15 or higher, then [Ch4
Zelda Door]

(Tease her)

If Zelda Love is 15 or higher and [Ch3 Zelda
Tricks], go to 50e

50e. *(Let her in)*

[Ch4 Invited Zelda In]

(Don't let her in)

Nothing

Party Rockers in the House Tonight

51a. *(Pick her up from behind)*

Go to 51b

(Tap her shoulder)

Nothing

51b. *Hey, I'm sorry...*

+2 Scarlett A (Apology Point?)

An additional +1 Scarlett A if you looked at Katy's photos in her room in Chapter 1.

(This one sucked up all the bitchy genes...)

Nothing

51c. *Here, take it*

+2 Naomi Love [Ch4 Gave Taco]

Please don't hate me

Nothing

51d. *A little revealing... (Flirty)*

+1 Paige Love

I dig it!

Nothing

51e. *Well, I'm glad you did!*

+1 Reina Love and another +1 Reina Love if you went hung out at Reina's apartment in Ch3

That bad?

Nothing

Party Free Roam

Again, there's a lot to do here so I'll only mention the consequential choices. But explore everything!

Scarlett

52a. *What's your deal?*

+1 Scarlett A

Everything alright?

Nothing

Meghan

If you either tipped Meghan in Ch1, or you looked at her at least once during Katy's art date, you can talk

to Meghan. Choose 'it's complicated' and 'my friend is a bartender', get her the pink drink from June and you get a sex scene with her.

[Memory 14]

Naomi

Ask for photo

52b. *You look good in it*

+1 Naomi Love

I like your costume

Nothing

Naomi

Movie if you went on movie date

52c. *I'm gonna miss ya! (Flirty)*

+1 Zelda Love

Lawyer stuff

Nothing

Dominique

Offer to help Dominique, get her the pink drink from June, and then go inside the house.

You then have to go get Ana a drink. You can then go back inside and get a sex scene with Dom and Destiny

[Memory 15]

Paige

To win the costume guessing contest:

Paige – video game

June – video game

Zoe – movie

Zelda – movie

Naomi - anime

Then get [Ch4 Contest Won]

End free roam by talking to Kindra on stage

DJ KinK in the House!

53a. *(DJ Kink shoutout)*

+1 Kindra Love [Ch4 Kink Shoutout]

Got to 53b

(INK ladies shoutout)

+2 Love with each of the INK girls [Ch4 HOI Shoutout]

If you're Kindra's kiss buddy or she never offered in the first place (you didn't reject her):

53b. *(Steal kiss)*

+2 Kindra Love [Ch4 DJ Kiss]

Seems like an alternate way to get on Kindra's path if you missed being her kiss buddy

(Don't)

Nothing

End of Current Content