

Warlock and Boobs Walkthrough (0.3305 version)

1. Character List (only important ones):

Alice: MC's friend

Fina: The town's mayor.

Astra: Fina's daughter.

Jenna: Eric's mother.

Eric: The Hero wannabe.

Elisabeth: The town's nun.

Carla: The Innkeeper.

Juliet: a blonde girl found in the forest.

Jill: MC's sister. She will appear in MC's house after two weeks (supposedly two weeks, but it was definitely around 3 to 4 for me). She will hang out at the Inn.

2. Important info to remember:

The game has a time system, tracking a week-long schedule and with several time phases: Morning, Noon, Evening, Night. Some events or characters can only be triggered in certain days and with certain conditions.

The game has four main stats: HP, Mana, Hunger and Lust.

Hunger and Lust are very straightforward:

- Hunger affects your effectiveness in battle (I assume, but I haven't really seen a noticeable effect, so take it with a grain of salt. Haven't seen what happens if you get to max hunger.)
- Lust is necessary for some scenes to be triggered (usually +50% or higher) but if it gets to the maximum mid-fight, you will be immediately defeated and get raped. Once the scene ends, time will pass and you will be left with 1 HP.

Most scenes require to build up affection with characters. You can do so through events and quests, but also by farming affection through several actions:

You don't get XP from killing monsters, so I recommend avoiding fighting unless it's quest-related or event-related. That said, you will need to be higher levels to defeat some of the "boss" monsters for scenes and events. There are ways to get XP, however; I only recommend the grindy ones (reading and training) for the first level up, since next levels take much longer:

- Reading from your books during the evening at home.
- Training with Eric during the Noon timeslot.
- Earned from completed quests and some events.

Keep in mind that if you try to give yourself levels with save editor, you won't get the spells from the level up. A work around is to give yourself enough to level up on your own from quests and such.

3. Affection

Your level of affection with the characters will affect whether you get scenes with them or not.

This is a rough estimate of each required level of affection:

Alice - 30

Juliet - 30

Fina - 25

Jenna - 10

Elizabeth - 10

Astra - 30

Note that people need a lot of affection for most scenes to trigger – farming affection is only a +1 each time for most cases, so consider that. **However, there will be times when you get a bigger amount of affection through events, so don't worry.**

These are the ways to farm affection:

- Alice: help her with the housework (Morning - interact with the water casket to help wash the clothes).
- Fina: help her with her paperwork (Morning)
- Astra: take over babysitting Alice's kid brother (Noon) Note that she begins with -15 Affection.
- Jenna: help her collect the chicken eggs (Morning – raises +2 affection instead of +1 and gives +10 lust). The chicken are real fuckers because the dev didn't think that they would probably block the paths in such small spaces. I recommend either using the save editor online to get away the frustration or doing it in small doses.
- Eric: help him train in the forest (Noon)
- Elisabeth: At the beginning, attending the mess on Sunday gives you +3 affection (Morning). Later on, she might be found outside the church doing repairs (Evening - +1 affection).
- Carla: Keep buying lunch (can be done at any moment except Night - +1 affection). Later, you'll be able to have sex with her, that will give you +3 affection for each fuck session.
- Jill: At the tavern, buy beer from Carla and give it to her after staring at boobs/ass. It will raise +1 affection (Note: there's a possible bug when it repeats the affection raise, which counts as two). Can only be done one time per day, at any moment except Night.

4. Walkthrough

Keep in mind that there are many events that can progress simultaneously, you can do things in a different order so long as you meet the requirements (affection or stats for fights).

First of all, go into your home and down to the basement. Interact with your magic circle to get your first quest, "**The Magic Circle**". Check the table to get an **empty jar** (it will be useful later on for a quest) and interact with the bookshelf outside your bedroom for information on slimes. After that, leave and get acquainted with the town. Right from the beginning, you can begin raising affection with people.

To progress with **The Magic Circle**, you'll need to go to the church at night and interact with the big bookshelf next to Elisabeth when she's sleeping. The new objective is to find slime jelly, but at this point, you won't be able to get it. Put that on hold and look for another quest until you are level 2.

Carla at the inn should give you the quest "**The terrible secret of Fina Ironheart**", which involves Fina, the town's mayor. To complete it, you just have to head into the forest during the Evening and go into the South East area of it, off the side from the slime cavern to the east and into a new area. Get behind some bushes and you will get a scene with her bathing nude under the waterfall, which will build up lust. From now on, you can go there in the evenings and see her bathe for more nudes and lust.

Completing the quest should give you a good amount of XP.

The shopkeeper (house at the left of town, under MC's home), has a red magic book and asking about it will give you another quest. In order to get the book, you need 50 gold pieces. Farming ingredients in MC's garden gives you 6 pieces each time, but it passes time. If you wish, you can also hunt slimes for pieces of slime (1 gold piece each, I think). If you don't want to grind, just use a save editor.

Once you have the book, go to MC's home basement and study the book – it will give you more XP / lust and a new quest related to the main quest – **Summon a Succubus**. However, it can't be completed for now.

Inside the forest, there's also the chance to find a guy raping a blonde woman. Apparently, it seems like someone in town mentions it to you at some point, but I just stumbled upon it way before it was supposed to happen. In any case, defeat the rapist, fuck the girl and investigate his tent, which will have a scroll for you to study in MC's basement – giving you more XP and a new spell: **Return**, which lets you go back to your basement from anywhere.

The girl, named Juliette, will head to the inn and you'll be able to interact with her from now on.

By this point, you should be at LVL 2 so you are ready to continue the “main” quest. First, you should have grabbed the **empty jar** from the table back at home. This is important, since if you don’t do this, the slime woman in the slime cavern will keep respawning till you are defeated and you won’t be able to progress.

With the jar, go to the forest, you should have already found the slime cavern (in the eastern part of the forest, near a small pond, MC speaks about it when you find it) – with LVL 2 you should be able to beat the slime woman in the cavern. Avoid the slimes and use save scum if necessary, it takes a bit of luck sometimes. Make sure to use the fireball spell and not fire arrow.

Upon defeating the slime woman, you’ll get XP and slime jelly, which you will put in the jar. Then, cum 15 times inside it when masturbating in MC’s house and try to leave the bedroom - you will gain a pet slime girl that will heal you randomly during battles, which will be really useful in later fights.

Note: you might also need to check Elisabeth’s big bookshelf during the night to learn more information about slimes.

Note2: also, when you have earned two or more levels, check the book shelf next to MC’s bed – it will give you two useful spells, one of which is to check MC’s relationship with other characters.

If you have checked on Elisabeth regularly (visit her on Sunday mornings for +3), at some point you should have unlocked a new quest “**The Night is Dark**”, which involves a Succubus (I’m not sure what triggers her telling you, though – it’s probably her having some affection with you, so just keep playing normally and she should tell you to stay in at night sooner or rather).

From now on, Nights will have a reddish filter and a Succubus event might randomly spawn on you. The fight is difficult since her Life Drain will two-shot you most likely. I recommend you reach **at least** level 3 with MC before attempting the fight. Use the Fireball spell and hope for the burn effect. In my playthrough, she guarded a lot and used mostly sleeping and confusion spells, as well as lust based attacks. She should only use Life Drain only when hurt.

When you defeat her, you will gain +10 affection with Elisabeth, you should also be able to flirt with her and have some sex scenes with high lust now. They give from +1 to +3 affection (but you need to work your way up with affection to the different scenes).

To continue with the “main” quest (creating a summoning circle for a succubus), you need to head down from the forest all the way south to a large clearing. You’ll see a tower with a magic circle of protection. Return during the night to see a woman ghost wandering around. Defeat her to get into the tower.

The ghost is probably the hardest enemy in the game right now and she’ll most likely wreck you. Don’t fight her until you have level 5, use the stronger ice spell and hope she gets frozen to give you several free rounds. Also, I recommend getting the slime pet girl for random heals.

Once inside the tower, go to the basement and read the plaque on the wall, then go to the highest floor and activate the portal with the middle option (it's misspelled, but it's "friend" lol). You'll meet Melissa, a futanari witch.

Talk to her twice **on different nights** and you will need to find elven root for your succubus summoning ritual. Now, leave the tower and from the clearing, go south. You'll reach the elven outpost. To get the elven root, you have to talk to the guy on the left at night and he will ask you for something special – that is "**dryad pollen**". The pollen can be found in a small area from one of the west paths of the forest (just check the whole left part of the forest and you should find it).

If you have beaten the ghost already, you shouldn't have any problems. In any case, use the fireball spell on her and she should eventually fall, giving you the pollen (careful with the fairies around the area, they are really annoying since they respawn quickly). Go back to the shady guy at night and he'll give you the elven root.

Note: Melissa also gives you a new quest – "**A new laboratory**". Though the name is self-explanatory, you can't find the anchor yet in the game as it is not implemented.

Back at your basement, activate all four torches with the root and talk to the demon. He will ask you for three panties from girls to seal the contract. These are:

- Astra's: check her room, interact with the nightstand.
- Alice's: her little brother should have them (during Noon).
- Fina: you have to go back to the waterfall area in the forest during Evening and spy on her. Several futa elves show up and a fight breaks out. Winning you nets +15 affection, her panties, and a lot of XP.

Note: I encountered a bug that instead of adding the affection to Fina, it reduced it to 10 (Mine went from 23 to 10 the two times I tried it). Just edit it with save editor and you're good to go.

Go to your basement and talk to the demon. The main quest content will end there, but you'll still be able to play to see other content.

5. Character scenes

Jenna

- With +10 Jenna relationship, you can fuck her breasts with high lust.
- If you fuck her breasts in the morning and then train with Eric at Noon, save before speaking with him and reload until you get the event where she comes to give him his lunch. Then go back to their house at Night to see him fucking his mother's face out of jealousy.

Alice

- Get to +30 relationship and interact with her when she's working at the Inn. Titjob scene.

Fina

- Have +25 relationship with her and you'll be able to have some fun with her during the Noon.
- There's a bukkake picture of Fina in the second floor on one of the walls.

Astra

- On Wednesdays, you can walk in on her nude in her bedroom. This also seems to increase your affection for you.
- Once she's at +30 relationship, flirt with her at the inn during the Evening.
- **Note:** there seems to be a scene with both Fina and Astra in the latter's bedroom, but I haven't been able to unlock it yet and don't know what triggers it.

Elisabeth

- Once you have defeated the Succubus and have high affection, you'll be able to flirt with her. You'll have to keep building your affection for titjob and blowjob.
- If you give her a facial on Sunday morning before the mess, you'll be treated to a funny scene of Elisabeth giving the sermon in front of everyone with your cum still on her face. There's a small variation with a titjob.

Jill

- Have her at high affection and start masturbating when you go to sleep. It's randomized, but at some point she should show up unexpectedly and get a facial.

Carla

- Just keep buying lunches until she tells you to come later by night (or something similar). Then you'll be able to fuck her at Night (not every day – it's either specific days or it requires you to buy a lunch before that same day).
- Friday topless: once Jill comes to town, she will convince Carla to create Topless Friday day to attract customers: both her and Alice will be topless.

Juliet

- Dance with her in the inn several times until you get the option to flirt with her. She might refuse at first, so just keep dancing until she agrees to go upstairs.

6. Other non-main quest related content, scenes and stuff

- You can peep on a girl (Rose – the girl usually seen with the futa warrior) bathing under the town's waterfall every day during Morning.
- You can see the futa warrior (Jaina) from the Inn getting head from Rose at Night behind the Inn. With high lust, you'll get the option to suck her off.
- If you go to the futa warrior when she's in the inn (Noon or Evening) and unequip your clothes (in Key Items), she'll give you the option to see her dick. Note that if you do it more than once, you'll lose affection with Carla.

- Going north from Eric's fort in the forest, you get to the wastes area, filled with naga women and traps. Watch carefully where you're walking (or just save and reload if you don't want to waste time slots and gain lust lol). Go north all the way to find a ruined temple. Pray at the altar to get a scene with a mouth-titted priestess. This will also restore your HP and Mana.
- On Sundays, a cowgirl named Mabel comes to town. You can buy milk that increases your agility and heals you a bit. You can also fight her, if you fight her you get a tit sucking scene to drink fresh milk.
- You can gain XP and increase relationship with Eric on Noon at his fort in the forest. There are randomized scenes – the most important ones are two: 1) finding a strange glade: you enter some ruins and fight 3 goblins. This fight can easily be lost if you're not careful. Use the Sleep spell and hope two of the goblins get hit by it – then keep using the ice shards while attacking with Eric. If you have a bit of luck, you'll kill them, earning 15 gold, 5 xp and relationship +3 with Eric. 2) After **the Big Green** quest, you may encounter the futa warrior and the redhead, team up with them. If you manage to defeat the slime woman at the end, you'll get a scene with either Rose or Eric (up to you).
- At some point, Eric should be clearly mad during Morning. Talk to him to get **"Big Green"** quest. Then go to the cave in front of his fort and cross the wooden bridge located NW. Go down in the new area and fight a goblin – at some point, a fat goblin should show up. You probably won't be able to kill her without luck, but you'll still complete the quest after a scene.
- On Thursdays Morning, Eric is bathing under the waterfall next to Fina's house. Walking in on him gives +10 lust. Also on Thursdays at Night, go into his house to find his mother fucking him.
- Melissa (tower witch): you can stare at her, which will reveal her dick.
- You can also walk in on a nude elf at night in the outpost.
- You can get a gay anal scene with an orc on the Evenings at the NE corner of the forest map (from the river bridge near the slime cavern, go up and you'll find him at the small camp). Keep drinking with him till the scene triggers.
- West of the forest following the path, you can find a closed gate with two guards. Apparently, you can stumble upon the female guard blowing her male companion at some point – confirmed to happen during Tuesday Noon (dunno if it happens in other days).