

ICSTOR Milfy City V0.5b

Linda V0.5 is on page 13

This is Step-by-Step Walkthrough

There is 4 time in this game, Morning, Afternoon, Evening, Night.

To skip time. on the main map click forward icon, play computer game, Bed to take a nap. Go to sleep for next day

To use any item >Click on the backpack>Click on the item>Click outside inventory area>Click on the Desired target.

To Earn Money you can Play MemoriAx game, Rock paper Scissor Bet on PC or Work for Linda, Bob, Caroline can work only if you unlocked them or money cheat `inventory.money=xxxx`

If some event doesn't happen try again another day. Most choice are irrelevant choose as you prefer but there is details below for important choices.

This is a fan made walkthrough by @La'zaa nothing to do with icstor or whomsoever.

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

SARA

Morning Meet her in her Bedroom Sara Intro.

Afternoon meet her in the school next to your locker with Heart Sticker.

Evening Meet her in her Bedroom.

Night go see her in her bedroom do as you like.

Morning Meet Sara in her bedroom you find out that she play game's late night.

Evening Meet Sara in her bedroom you find about her gaming addiction.

Morning Go to Sara bedroom, Click on the drawer below TV Steal her panties.

Evening go to Sara bedroom Play games with her get a groping scene.

Evening go to her she challenge you to play. Next day go buy cheap console from shop & replace it in her bedroom it is located shelves below the TV do it when she's away.

Morning use spy cam on bathroom see sara touching herself, if not triggered don't worry nothing important to the game.

Afternoon meet Sara & Lily in the school near your locker you will find sara showing your picture to lily.

Evening after replacing console play games with sara in her bedroom. On same night go to sleep catch sara taking a Picture of you.

Afternoon meet Sara & Lily in the school near your locker click on them Enjoy.

Night Go to Sleep in your bedroom she will wake you up in the morning.

Friday night trigger the weekend event with sara by clicking the bed "Weekend Event" "Go with Sara to the swimming pool" "Swim with Sara" "Water Slide" "Drink Lemonade" "Go to jacuzzi" do it on 2 times on week end to get all scenes.

Morning go meet Sara in her bedroom you'll find she is playing too much game.

Morning go meet Sara in her bedroom arguing with Linda Click on them.

Afternoon meet Sara at Classroom2 click on her, you can meet lily too.

Night you will find sara in your bedroom click on her.

Evening go to sex shop Click on sales women.

Afternoon meet sara in her Classroom click on her.

Night you will see her in your bedroom Click on her.

Afternoon meet sara in her Classroom click on her.

Evening open PC Click on Webcam if you got invite from sara Accept invite Chat with her if not try another days.

Afternoon Meet sara in her class room .

Night go meet her near the garage.

Evening go buy Anal lube from Sex Shop.

Afternoon go to her classroom talk with her after buying anal lube.

Night you will see her next to your bed click on her.

That the end of the current content wait for the future update!

CAROLINE

Morning Meet her in her bedroom Caroline intro.

Morning Meet Caroline in her bedroom.

Morning Meet Caroline in her bedroom & get a job.

Afternoon go to Caroline shop she ask you for camera go buy camera.

Afternoon go to her Shop Click the white door next to counter then click the window & open it "YES" on same night go to her shop you will find the key to her bedroom.

Night go to her bedroom use key with her bedroom door Click on her go thru any option you prefer.

Afternoon after you buy camera go to her shop do all 6 photo shoot.

Evening after doing 5th photoshoot which is Purple Playboy she will be in your bedroom click on her.

Evening after you met her in your bedroom you will see violet/Caroline click on them enjoy!

Morning go to her bedroom found out that her business is growing.

Evening go to her bedroom after all 6 photo shoot.

Morning she will come to your room enjoy.

Morning go to her bedroom you will find her reading romantic novel do as you like

Afternoon go to her shop there is 4 more cosplay photo shoot do that all Enjoy.

Night you will get the new option "Wake" click on it do as you like.

Evening she is in living room on Sofa/Salon talk with her Keep doing it on separate days until you run out of options.

Afternoon (after all 4 cosplay photoshoot) go to shop talk to her clean the shop then clean the inside office too then talk with her.

Night you will get a message on phone go see her in her bedroom.

Morning go see her in the bedroom you will find she need help.

Afternoon go see her in the shop as you enter shop click on the glass bottle lying near the left shelves on the floor click on it. Go inside talk with her.

Evening talk with her at sofa in the living room ask about Violet unlock dark alley.

Morning See Caroline in your bedroom click on her do it only if you have 200 in inventory if not play the game or go work for Linda & Bob she will meet you again another day in the morning but this time it's only 150 give it to her.

Afternoon go to dark alley meet Violet & her brother stay out of it if you don't want to get trashed choice doesn't matter.

Evening meet her outside your home click on her it's quite dark you have to hover your mouse to see. Enjoy!

Morning she will meet you in your Bedroom but to cancel the deal click on her.

Afternoon go to shop talk with her.

Morning meet Caroline outside your home Click on her.

Morning meet Caroline in her Bedroom choose everything.

Afternoon meet her at shop she will tell you to find Violet.

Afternoon go meet violet in the dark alley tell her caroline want to meet you.

Evening go meet caroline in the kitchen drink with her.

Morning go to her bedroom Talk to her.

Afternoon meet her & Violet in the store do both the photoshoot.

Night go to her bedroom click on her.

Afternoon go meet caroline in the store she tell you she is busy.

Afternoon go meet caroline in the store she will offer you to date.

Friday Click on the Bed Choose Weekend event with Caroline>on map click the nightclub icon above sex shop>Click on Caroline>Click on Ebony Girl>Click on Charles>Click on the girl with the Blue top>Choose as you like>at home Go with first option 2nd option Lead's to Leave her alone in peace.

Afternoon meet her in the shop she will tell you she is waiting for fresh stock which is not arrived yet.

Evening Meet her in her bedroom you will find she has been getting harrassed with charles.

Night go to her bedroom you will find her masturbating.

Morning go to her bedroom click on her bed get the dildo when she away.

Afternoon go meet her at shop choose the available outfit.

Night go see her in the bedroom masturbating without Dildo.

Morning go see her in her bedroom counting money.

Afternoon go to her shop choose the last outfit a new option "Wake" will unlock.

Night go to her bedroom Choose "wake" do as you like.

Afternoon go meet her in the store she will tell you she is busy with business.

Click the Bed sleep until next day to trigger a event with caroline

That's the end of the current content wait for future release.

LINDA

Morning meet linda in Living room.

Afternoon Ask Money from Bob do it 3 times on different days to unlock working with linda.

Night Go to her Bedroom.

Morning Meet Linda in the Living room, Go to linda bedroom click the book located in Shelves.

Evening Use spy cam on bathroom to see linda if not happen try another day or leave it won't affect the game.

Night Go to linda Bedroom.

Morning Meet Linda in Living Room.

Morning Meet Linda & her Friend Liza in the Kitchen Liza's home unlock.

Morning go to Linda bedroom sneak on her afterwards she will take you somewhere & give you a job in her office.

Afternoon go to her office talk with her do the cleaning job choose as you like.

Morning Meet linda in her Bedroom Choose as you prefer.

Afternoon go to her office work for her then Enjoy!

Night you will see her in your bedroom click on her Enjoy!

Morning go to her bedroom click on her you can tell her to come again at night you can do this as many times to unlock all scenes she will be in your bedroom at night.

Evening if you found her in kitchen choose as you prefer.

Night go to her Bedroom you will find her & Bob fighting.

Morning talk with her/talk about bob.

Afternoon go work for her she will tell you she is busy with some stuff.

Night go to her bedroom she will catch you.

Morning go to her bedroom Talk with her.

Evening go to her bedroom Boo!

Morning go talk with the therapist in the school.

Afternoon meet linda in her office work for her if she still says she's busy try again another day. After the cleaning job you will be transported to garage click on car,>

choose anything. If you stop her then she gives you bj if you let her do what she's doing she will continue with the feet.

Morning go to her bedroom talk with her about bob, unlocks bob's office.

Morning go to bob's office located far down right corner of the map go inside Meet Zuri> go meet bob >ask for job >ask for magnetic card>go meet zuri in reception ask for magnetic card> go to bob cabin again click on red jaguar click on the car keys> go outside open the car take the Red diary> go inside keep the car key where it was> go to map advance the time to afternoon>go to his office again> Click the bookcase near headless statue use the red diary hover your mouse to the 2nd shelves from the ground left side there is 2 book & a gap between them keep it there you will found something strange> Sit on bob chair then keep the diary on the table then work in order to work click the right number Doc displayed in the left corner 4 times if success > go home meet bob ask for money go with every option. Now you can work in afternoon at bobs office to earn money every day ask him for the money if you've done it correctly.

Morning/Afternoon go talk to zuri ask her about bob business trip she will invite you to her home.

Morning Talk with linda about the bob's trip go buy Red wine behind the counter right shelves in the shop.

Wait for friday click on bed “Week end event” “Linda weekend event” best option
1 Lips/2 Boobs/4 Clit /or as you prefer.

Night go to her bedroom you will get a new option wake her up.

Morning go meet Linda & bob in their bedroom see them fighting.

Afternoon meet bob in his bedroom do it multiple day to get every option.

Evening Meet linda & Sara in Kitchen.

Morning Talk to bob / Talk to Linda.

Morning meet Linda in her Bedroom She is wearing a Maroon Color dress.

Morning meet linda in her bedroom see her packing.

Next Day Afternoon go work for linda

Morning/Afternoon Talk with Zudy the therapist.

Morning/Afternoon Talk to principal 2 time click on door 2nd time, Go away or stay choose as you prefer Stay gives you a Voyeur scene.

Afternoon Talk with bob about trip

Go to sleep in order to trigger linda trip event it should trigger.

On the beach you can do certain thing.

Click the bag it should give you 38\$.

Cliff Jumping

Propose a drink go buy Coca Cola/Ice Cream/Sunscreen from beach shop.

Give her ice cream

Propose a massage

Click on her & wait for the Night.

Go to bedroom click on chair.

Make sure you Pick 2 Secret Cards otherwise location is not accessible after event as of V.05b below is the screenshot.

Go to living room choose as you prefer nothing important>Go to bedroom click on Bed>Go to bathroom>Go to Living room Enjoy choose as you prefer>Morning Meet Linda in Living room>Go to bathroom Click on Linda>Go to Living Room Click on Linda.

Back to Home Morning Meet Linda in her Bedroom.

Afternoon Meet Linda in Your Bedroom Enjoy.

Night go to Linda bedroom See her Masturbating.

Morning go meet Linda in her bedroom.

Click on Bed go to sleep to trigger the event. Choose as you prefer Cum inside/outside. Save right before this as it may come handy in future If you want to cuck bob go with 2nd option or play safe pull a blanket.

That the end of the current content wait for future update.

Zuri Suri

Evening go to zuri home it will happen only if you followed linda event & atleast ask her about bob's Business trip.

Morning go meet zuri at bob office talk about proposal yes if you want them no if you don't. If yes then follow below.

Afternoon go to bob's office>sit on his chair>click the reports>back to zuri "Tell the truth" or "Lie" you can change it later on.

Evening go to zuri house click on them.

Afternoon go to bob's office> click on the table next to sofa near the statue> take the safe note>Sit on bob's chair>click the safe below the table>use the safe note with the safe take the company name> go back to table again keep the safe note inside table>back to zuri tell her as you choose first time if truth than choose truth if lie than choose lie.

Evening go to zuri suri house click on them

Morning go to bob's office meet zuri talk with her> then go to bob's cabin ask bob for company name>back to Zuri>Tell her as you choose first time if truth than choose truth if lie than choose lie.

Evening go to zuri suri house click on them.

Evening after 4 days you will get a message go to zuri home based upon your decision truth or lie you will get a different scene that's the end of the current content wait for future update. Go back home>Click the PC>Click the Scene gallery> Click the 3rd zuri suri photo change your decision to get alternate ending.

CELIA

Morning Meet Celia in her Class room.

Afternoon Go to her Classroom>Click on Black Desk>Pick the keys left side on the desk>Teachers Break room>left locker>Click on top right drawer>Take Money & Sticky Note>Teacher's Office>Computer> Enter Password (Ossa36)>go to therapist room talk with her>Click on the Cupboard take the envelope>Click on Locker with Heart Sticker>Click on backpack>Click on the envelope> Click on the pen holder>Teachers Break room>left locker>leave the letter.

Morning/Afternoon Buy Webcam in shop>Home PC>Click CD Icon>Install

Evening click on the webcam software>Accept celia invite>Chat with Celia on Pc keep doing it on separate day to unlock all event go through every options.

Go to sex shop buy pink dildo in the Evening.

Afternoon Keep Dildo in Celia locker.

Evening Chat with Celia Did you get my Present.

Evening Buy sexy costume from sex shop

Afternoon Keep Sexy Cloth inside Celia Locker.

Evening after you get the option get nude you will have the option try new cloth go for it.

Go to sex shop buy remote vibrator in the evening.

Afternoon Keep Remote Vibrator inside celia locker.

Evening Chat with Celia you will get the option Vibrator Event on Remember to go to your class next morning click on Celia.

Evening chat with her after you done vibrator event you will get the option orders “Make out with your name” Remember to go next Afternoon in the School Toilet then click on Toilet Cabin Enjoy.

Evening Chat with Celia Orders “Blowjob or Anal to your name” Remember to go next day afternoon in the School Toilet then click on Toilet Cabin Enjoy.

Morning after your first blowjob/anal or whichever you picked go to school a announcement scene will trigger go to Celia office click on Celia. That’s the end of this update wait for next release but you can still chat with her in the evening order her go to school toilet in the afternoon to get all the scene.

LIZA/YAZMIN

Morning/Afternoon go to liza home meet yazmin at the pool go to the front door Enter the home> then go to garage & take the bucket and leave the place.

Morning/Afternoon go to her pool click your backpack click the bucket click the highlighted area of bucket in order to clean the pool you have to click left/right/left simultaneously until the green bar is full keep doing it on everyday until you get the pool is clean!

Morning/Afternoon go inside Liza home talk with Liza, go to the Liza home office you will meet Yazmin talk with her. Keep Doing it on separate day until you run out of options.

Morning/Afternoon After the Pool is clean tell Liza the pool is clean.

Morning/Afternoon go meet Liza near the pool.

Morning/Afternoon click on liza door a peep scene will triggered automatically if not try again another day, Yazmin will catch you peeping on Liza. Leave the place.

Night (after the above peep scene is triggered) go to liza house click on climb icon in order to climb you have to click hands icon whenever the filler is reach between

all 4 arrow (when orange turn in to yellow) you have to click 1 time left other time right/left/right or vice versa until the hands icon is gone> then again do the same thing just like climbing click on big up arrow icon whenever the filler is reach between all 4 arrow icon> do the same with the left arrow icon, Click on peep icon. Leave the place.

Morning go to liza house click on kitchen a scene will trigger with yazmin.

Night go Climb again this time she will catch you.

Morning go to Liza pool catch them making out. Go inside Liza home click kitchen click refrigerator click beer then go to yazmin home office there is a key next to plant pot take it. Go Back to them Enjoy.

Night go Climb again (if you click the door the scene will not trigger you have to climb this one last time). Then click the Lock icon Click on up arrow icon do as you like enjoy.

Morning go Meet Yazmin Near Pool, then go inside go to bathroom meet liza enjoy.

Night go to Liza home Click on the Bedroom Enjoy! Now every night you can go & do as you like that's the end of current content wait for future update.

Secret Cards

Time:
Fri. Morning

Time:
Fri. Afternoon

Time:
Fri. Evening ?

 BACK

Time:
Thu. Morning ?

 LEAVE

