

Lancaster Boarding School v1.7

This is more of a guide to your stat changes than a walkthrough. I'm not going to tell you how to play your game, but just show you what the consequences of your choices are. The three main stats, nice, manly, and jerk are colour coded for your reference. Nice is green, manly is blue, and jerk is purple. Currently there are three character stats: Anna's Love is a shade of blue, Eve is a dull red, and staring at Rose is pink...or...rose! Get it! Eh? Eh? Pfff, everyone's a critic. Finally, stats that don't seem to accumulate past one are a dull yellow. Obviously, these colours are libel to change as the game progresses.

Prologue

Wouldn't you rather be home? Is there a cafeteria or something? Is the class hard?	Choices don't change stats
Look closer Ask about this place Compliment her	Manly +1 & Jerk +1 Nice+1 Nice +1 & Manly +1
A lot? 10000! Just give me the key!	Choices don't change stats
No, I was kidding I'm thinking about it, yes!	Nice +1 Manly +1
Do you guys play games often? Does your school have a gym?	Choices don't change stats
I'm sorry! I'm sorry, but it felt good!	Nice +1 Manly +1
Yes, that's all! I could use seeing you naked...	Nice +1 Manly +1 & Jerk +1
Naked Underwear on	swimchloe = naked swimchloe = underwear
swimchloe = naked swimchloe = underwear	Manly +1 Nice +2
We'll take it slow That's not nice...	Nice +1 Jerk +1
Take her shirt off Only if you want to	Manly +1 Nice +1
Keep going Stop	Manly +1 & Jerk +1 Nice +2

Can't wait to see you again!
Are you sure you have to go?
Say nothing

Choices don't change stats

Two weeks later

Is she always like that?
Why don't I have a guy for a roommate?

Choices don't change stats

That's a very original name.
Snuggles? That sounds nice...

Choices don't change stats

I'm not using mine.
I'll probably hide in it when I want to skip class.

Choices don't change stats

Check Chloe's room

I miss her
I can survive without her

Nice +2
Manly +1

Keep looking
Look away

StareRose +1
StareRose -1

StareRose =+1
StareRose =-1

Manly +1 & Jerk +1
Nice +1

Go to the lake

Or else what?
You guys are paranoid.

Manly +2
Jerk +1

Go to sleep.
Pull her pants down.
Stop.
Keep going

No stat change

No stat change
Jerk +2

Have another drink
Throw the empty bottle

Beer +1
No stat change

Only if you're ready
Don't want blue balls again...

Nice +1
Manly +1

Version 1.1

Help Rose
Do nothing

HelpRose +1 & Manly +1 & Nice +1
HelpRose +0 & Jerk +1

Karma has a way of dealing with bullies.
Try to be tougher next time.

Choices don't change stats

HelpRose =1

An extra scene and conversation with Rose, and a different conversation with Chloe instead of the one if HelpRose =0

Beer =1

Sit next to her
Sleep in your bunk

SleptWithAnna +1
No stat change

That sounds good to me.
Keep Abigail in check.

Manly +1
Jerk +1

I understand!
What? No, no...

Nice +1 & Manly +1
Manly +1 & Jerk +1

Aren't you jealous?
It's not going to be so fun without you.

Choices don't change stats

Do I know you from somewhere?
You don't talk much...

Choices don't change stats

Why do you ask? Are you jealous?
No, we didn't
Beer =1

Manly +1 & Jerk+1
Nice +1 & Manly +1
MC has an insight

I'm not afraid of anything.
What do you think they are talking about?

Choices don't change stats

Jerk >6 & Manly>9
Touch her breast
Push her away

Eve makes a move on the MC
Jerk +2 & Eve +1
Nice +2 & Eve -1

It was boring!
It was nice!

Choices don't change stats

Reaction!
How to get out of a flaming gas station?
I don't know...

Choices don't change stats

I'll want a rematch!
Why do you think Jason helped us?

Choices don't change stats

You're doing great!
You need to grab it harder.

Nice +1
Manly +1

It's not all about sex.
When you feel better...

Choices don't change stats

Help the girl
Go to the bathroom
Hide and wait
Keep looking

Ritual +1

No stat change
Jerk +2

Do you think ghosts are real?
I'm big, strong, I can take a ghost!

Choices don't change stats

That's a sad story.
Is there any truth to the story?

Choices don't change stats

This is wrong...
We could do more...

Nice +2 & Manly +2
Manly +2 & Jerk +2 & AnnaLove +1

Are you a virgin?
What can you...Do?
I really like you!

Choices don't change stats

SleptWithAnna =1

Scene with Anna
Choices don't change stats

Me neither!

Make sure you say nothing!

Finish on her butt
Finish in her mouth

Two scenes
Several scenes

Version 1.2

AnnaLove =1

MC has extra internal dialogue

Ritual =1

Go to the Lake
Go to the library
I wasn't going to
Pity because you're coming?

Ritual2 +1
LibraryEve +1
Nice +1
Jerk +1
LibraryEve +1
Nice +1
Jerk +1

Else

I wasn't going to
Pity because you're coming?

Throw with a spin
Throw with power

Win1 +1
No stat change

Don't be long!
Hank and I are buddies!

Choices don't change stats

Don't cheat, Rose.
Good form, Chloe!

Choices don't change stats

Take a closer look
Sit and wait

Jerk +2
Nice +2

LibraryEve =1

"There's suppose to be some sort of party later on... Eve invited us."

LibraryEve =0

"We can always just hang out..."

Sex!
Love!

Manly +1 & Jerk +1
Nice +2

Keep doing it!
Say nothing
Tell her about Rose
Maybe you should stop

Jerk +2 & ThreeSomeKey +1
Nice +2
No stat change

Nice TV you have there...
I really don't want to be here...
You look good today, teacher!

Choices don't change stats

Jerk >8

Take your pants off
Normal blowjob
Pee in her mouth
Leave

UsedTeacher +1
UsedTeacher +1
No stat change

UsedTeacher =1

Different internal dialogue

AnnaLove =?

Different scenes and dialogues. No stat change.

LibraryEve =?

UsedTeacher =1

Different internal dialogue

That's what I want too
And I want to be the Queen of England
We're not going to hug! Are we?

Nice +1
Jerk +1
Manly +1

Finally, something good from Abigail!
Sweet!
You look good in that dress.

Choices don't change stats

That's alright
Don't make fun of me!

Nice +1
Jerk +1

I like beer more .
I like bourbon too.

Choices don't change stats

That's not a dance!
Well done Chloe!
Well done Eve!

Choices don't change stats

Eve =?

Different internal dialogue

Are you jealous?
Say nothing.

Choices don't change stats

Win1 =1
Win1 =0

ChloeRainSex +1
No stat change

Go inside with Chloe

ThreeSomeKey =1
HelpRose =1

Extra internal dialogue

ThreeSomeKey =1

I want a threesome
Cum inside her
Cum on her belly

v2 +1 (v2= Threesome in the library)
Choices don't change stats

This is not going to happen

Take a look at her butt
Go to sleep

Choices don't change stats

Else

Take a look at her butt
Go to sleep

H-scene with Chloe
Choices don't change stats

Else

Take a look at her butt
Go to sleep

H-scene with Chloe
Choices don't change stats

Help Eve

ChloeRainSex =1
ThreeSomeKey =1
UsedTeacher =1

EveSx +1
Extra internal dialogue
Extra internal dialogue
Extra internal dialogue
Choices don't change stats

Take a look at her butt
Go to sleep

Help Abigail

Move your hand up
Do nothing

v1 +1 (v1= Abigail Rain Room) No H-scene
Manly +1 & Jerk +1
Nice +1

Take a look at her butt
Go to sleep

Choices don't change stats

Version 1.3

Stare at the girl's butt
Sit down

UsedTeacher =1

Miss me!
See you later!

v1 =1

v2 =1

EveSx =1

Pop her bubble
Do nothing

v2 =1

Get one for Chloe
Get one for Anna too

Make up a lie
 Cum in her butt
 Cum on her
Go back to the dorm

Present =1

AnnaLove =1

Yes, I would want that
 AnnaLove =1
No... I'm sorry

Jerk +1

Nice +1

Extra internal dialogue

Choices don't change stats

Each has extra internal dialogue

Choices don't change stats

Extra internal dialogue

No stat change

Present +1

H-scene

Choices don't change stats

No stat change

Extra internal dialogue & extra dialogue with Anna

Extra dialogue with Anna

AnnaScenes +1

Extra dialogues with Anna

No stat change

Version 1.4

Ritual =1

Ritual2 =1

v2 =1

Ritual2 =1

Rose is right!
Chloe is right...

Ritual =1

Right, yes!
Can't I stay a while longer?

AnnaScenes =1

AnnaScenes =0

Chloe is right!
I kind of enjoyed it...
I wish I was the master!

Ok, I'll play your game.
No, thank you."

Ritual2 =1

Yeah... That... Turns out it was cancelled.
It wasn't what I thought it would be

Panties =1

v2 =1

You're supposed to be afraid.
You're enjoying this!

Take her rough
Normal sex

I should go...
Ok, sure!

Hey don't put me in the middle of this!
You're a good kisser...

You probably fell asleep...
You think the ritual worked?

Ritual2 =1

Extra internal dialogue

Extra internal dialogue

Extra dialogue with Rose & Chloe

Extra internal dialogue

Manly +2 & Nice +1
Jerk +2

Extra internal dialogue

Nice +1
Jerk +1

No stat change

Panties +1

Nice +1
Manly +1
Manly +1 & Jerk +1

H-scene with Eve. Jerk +2
Nice +2 & Manly +1

Extra internal dialogue & different dialogue with Sunny

Choices don't change stats

Different dialogue with Chloe

Extra dialogue with Chloe

Choices don't change stats

H-scene with Chloe. Jerk +1
H-scene with Chloe. Nice +1

Nice +1
Manly +1

Nice +1
Jerk +1

Choices don't change stats

Extra internal dialogue

He has something to do.
He's a jerk.

Choices don't change stats

Tell me about yourself
You look fit, do you do sports?

Nice +1
Manly +1

What about me?
Yes she is!

Choices don't change stats

I'll never forget that moment...
It was an honest mistake.

Choices don't change stats

Version 1.5

It was a joke
Why not?

Choices don't change stats

And me in the middle?
Making sleeping plans?

Choices don't change stats

Hi Lisa!
Say nothing

Lisa +1
No stat change

I'm sorry.
I wasn't talking!

Nice +1
Jerk +1

UsedTeacher =1

Take your dick out
Is mine bigger?
Do I fuck better?

UsedTeacher +1
Choices don't change stat

Anal sex
Cum in her butt
Cum on her face

H-scene
Choices don't change stats

Vaginal sex
Cum in her pussy
Cum on her face

H-scene
Choices don't change stats

You're my slut
This is nice, we should do it again
Say nothing

Choices don't change stats

Leave

Internal dialogue
Internal dialogue

Else

Hey, can't you see we're talking here?
Introduce yourself
Say nothing

Lisa +1, Manly +1 & Jerk +1
Nice +1
No stat change

Sure thing!
I guess...
Say nothing

Lisa +1 & Nice +1
Nice +1
Jerk +1

Watch her change
Wait for her

Lisa +1
Nice +1

v1 =1

Leave
Touch her breast
I'm good with that
I want more

Dialogue with Abigail
abigailscenes +1
Choices don't change stats

Else

Dialogue with Abigail

You're right
I'd like her here

Choices don't change stats

I know how to keep a secret.
I'll need more proof

abigailscenes =1

Let's get out of here Rose
Let's have some fun!

Play with her pussy
Push her head for a rougher blowjob

abigailscenes =1

AnnaScenes =1

Finish in her pussy
Finish in her mouth

Choices don't change stats

Extra internal dialogue

Nice +2 & Manly +1

Jerk +2 & jasonrose +1

Choices don't change stats

Extra scene

Anna internal dialogue

Choices don't change stats

Version 1.6

jasonrose =1

Else

Because you're a jerk.
Because I like Rose.

Dialogue with Jason

Choices don't change stats

jasonrose =1

v2 =1

Else

You're my friend
I like you, more than a friend...

Dialogue with Rose

Extra Dialogue with Rose

No stat change

rosetruth +1

jasonrose =1

Different dialogue with Anna

AnnaScenes =1

jasonrose =1

Go with Anna

jasonrose =1

Stay here

I always get the best for my girls
I can afford it

Extra internal dialogue

Annascenes +1

Different dialogue with Anna (x3)

Choices don't change stats

Stay and have sex
Put some cum in Eve
Leave

H-scene with Eve & Woman

Choices don't change stats

Go back to the house
Take Eve with you
Leave alone

Choices don't change stats

Else

I always get the best for my girls
I can afford it

Choices don't change stats

Stay and have sex
Put some cum in Eve
Leave

H-scene with Eve and woman

Choices don't change stats

Leave
Take Eve with you
Leave

Choices don't change stats

Where are they?

You look strong!

Jerk +1

Nice +1

Yes, you two are hot.

The air in here... It's warm.

I know an exercise we could do... All three of us.

Nice +1 & Manly +1

No stat change

Manly +1 & Jerk +1

I'm always in the mood

I don't need wine when I'm with you

Nice +1

Nice +1 & Manly +1

Give her a blowjob

Continue with sex

tempbj +1

No stat change & No extra scenes

tempbj =1

Give her an orgasm
Do nothing

jasonrose =1
rosetruth =1

rosetruth =1
Make it up to me
No, go away

I'm counting the hours I'm away from you
I'm counting the number of times we had sex

Pick on the girls
Do nothing

Extra scenes

Extra scenes
No stat change & No extra scenes

Extra internal dialogue
Extra internal dialogue

H-scene with Rose
rosetruth +1 & Extra scenes
No scenes

Nice +1
Manly +1

Manly +1 & Jerk +2
Nice +1

Version 1.7

Sit with Abigail
Sit with Chloe
Sit with Anna

Choices don't change stats

abigailscenes =1

Go with Abigail
Do you like me?
I like you a lot...
Jason sucks, I'm way better.

abigailscenes +1
Nice +1
No stat change
Manly +2 & Jerk +1

Go with Eve
Are you jealous?
Don't believe everything you hear

Choices don't change stats

Have sex with Eve
Refuse her

H-scene with Eve
Nice +1 & Jerk +2

Else

Are you jealous?
Don't believe everything you hear

Choices don't change stats

Have sex with Eve
Refuse her

H-scene with Eve
Nice +1 & Jerk +2

I wouldn't do that
You're paranoid, Rose!

Nice +1
Manly +1 & Jerk +1

I thought girls liked it slow
Slow down...

Lisa +1 & Nice +1
Jerk +1

Don't I deserve a kiss?
You did great!

Lisa +1 & Jerk +1
Nice +1

Lisa >=3

LisaSex +1

I want to be a thing with you.
Cum inside her
Cum on her belly
We shouldn't do this...

Choices don't change stats

No stat change or H-scene

Changelog

Prologue

Stop Nice +2 (Was Nice +1)

Version 1.1

Was labelled **Version 1.2** in the code but has been changed to **Version 1.1** to reflect actual version numbers.

Do nothing HelpRose +0 & Jerk +1 (Didn't have a HelpRose stat originally)

Finish on her butt Two scenes (Was originally one scene)

Version 1.2

Added the line:

UsedTeacher =1

Different internal dialogue

...after the lines:

AnnaLove =?

LibraryEve =?

Different scenes and dialogues. No stat change.

(I probably just missed it when I wrote the walkthrough from before)

Version 1.4

The ***NOTE*** won't break your game. You'll just miss one line of internal dialogue, so don't panic!

Version 1.5

A lot of choices were added to the script from the beginning of the game up until version 1.3. I mean **a lot!** The good news is these new choices don't affect any stats, but if I were to hazard a guess, I can see a major change in the near future where you'll probably have to restart the game.

In the Prologue, I changed how the skinny dipping choices are presented in the walkthrough. It doesn't change anything in the game. It just wasn't in the same format as the rest of the walkthrough.

The ***NOTE*** in version 1.4 was removed. The code has been fixed in the game.

Version 1.6

In version 1.2 I had the choices: "That's not a dance!" & "I like beer more" swapped. I corrected it so that, "I like beer more" is the set of choices that happen first.

I noticed in the left column, when a stat should read "=1" I sometimes had "+1". No one seemed to have been confused by my mistake but I fixed them because it was pissing me off ;)

Version 1.7

In version 1.5, the line, " Let's get out of here Rose", was a stat change of Nice +2 instead of Nice +1.
In version 1.6, the AnnaScenes =1 was missing the Else part of the tree and was fixed here.