

Chasing Sunsets 0.6 Walkthrough rev 1.2

Written by: [MrBubu](#)

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

Chasing Sunsets

By Stone Fox Studios

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

This walkthrough intends to show all the paths through the game in an objective way. Colors and styles are only meant to highlight elements, not influence your decision. There isn't a right or wrong way through the game, only you should decide.

Only decisions that have an impact on the story or your character are shown. There are obviously many scenes that can play differently based on your choices, but "cosmetic" differences or small alterations in the dialogues are not part of this walkthrough.

The PDF is best viewed on a touch screen where it is easy to drag, zoom in and out with the fingers.

On a PC with Acrobat Reader, make sure to use the "hand" icon to easily drag with the mouse. Use *Control* + Mouse wheel to zoom in or out.

Legend

Icons

: +1 Love point : -1 Love point
: +1 Trust point : -1 Trust point

Flow Symbols

Skip until the next section

When something you do can have an impact later on in the game, a label will be visible where it happens like this
decide something #123

In some rare cases decisions can be unmade, to distinguish it more easily the label will look like this
did not decide something #123

References to this label will also include the same number so it is easy to track it down to where it happened (could be multiple places).
decided something #123

Check the last page of the walkthrough to learn how you can use the developer console to cheat alter their value for your benefit: Cheat without a MOD ([link](#)).

Enjoy the game!

Table of Contents

Introduction	1
Table of Contents	2
Prologue	3
Chapter 1	4
Chapter 2	5
Chapter 3	6
Chapter 4	7
Chapter 5	8
Cheat without a MOD	9

Chasing Sunsets Prologue

Pub

Would've been right before I bought the bar.

• I kind of like it!: 👍 Walter

• It's seen better days: 👍👍 Walter

Achievement #1
Legal Eagle

I will **not** have another dust-up like your graduation party in my place of business!

• I promise. No dust-ups: 👍 Walter

• Relax, Walter. We're all adults here: 🗨️ Walter

Jaye

Lucas tried to whitewash him in the remakes. He was always better as an anti-hero.

• Throw her a bone: ❤️ Jaye

• Challenge her opinion

Achievement #2
O Solo Mia

What it's *not* is any of your business.

• Sick of the attitude

• Let's try an olive branch: ❤️ Jaye

Achievement #4
Instigator

Achievement #3
Peacemaker

You can see the impressions of writing on the next blank page.

• Try to read the impressions

• Nope, I've snooped enough: 👍 Jaye

Achievement #5
Diary Ahh!

Look, we've already worked through this. I would never...

• Sucker punch him
sucker punch #1

Only available if Jaye 👍 is at least 1
• Square up on him: 👍 Jaye

Achievement #6
Punchable Face

Achievement #7
White Knight

Scene #1
Reminiscing

Sicity

Scene #2
The Italian Job

Ending

Jaye ❤️ is 2?

Yes

Achievement #8
Puppy Love

Jaye 👍 is 2?

Yes

Achievement #9
Pinky Swear

Jaye ❤️ is 0 and 👍 is 0?

Yes

Achievement #10
The Black Sheep

Achievement #11
Stage Setter

Chasing Sunsets Chapter 1

Chasing Sunsets Chapter 2

Fiona chat
Photo #8 Pillow Talk

Tara
Scene #5 Bombshell

Chasing Sunsets Chapter 3

Chasing Sunsets Chapter 4

Chasing Sunsets Chapter 5

Chasing Sunsets 0.6 Walkthrough rev 1.2

Cheat without a MOD

So you want to try out a new branch but do not feel like completely starting over a new game?

Don't worry, with the developer console you can easily modify in-game variables.
You only need some basic understanding of scripting, no MOD required.

First of all, you need to enable the developer console, if you are lucky it is already enabled, type Shift+O in the game (Hold the SHIFT key and type the letter O).
If not, close the game, go to the `game` directory and either create a file named `options.rpy` or edit with a simple text editor (e.g.: Notepad) if it already exists.
Write the following lines at the end:

```
init python:
 config.developer = True
```

Note: There are 4 spaces before 'config.developer = True'

In some rare cases the game might start correctly once but crash after that. If that happens delete the file `options.rpyc` that gets created automatically when starting the game with the file `options.rpy`

Start the game and load a savegame, type SHIFT+O to open the console and use the ESC key to exit

Character variables

variable: The variable

definition: what it represents

set variable / new value: what to type in the developer console to turn the variable on or set a new value

unset variable: what to type in the developer console to turn the variable off

check current value: what to type in the developer console to check the current value

variable	definition	set variable / new value	unset variable	check current value
num000	Jaye love points	num000 = value		num000
num002	Jaye trust points	num002 = value		num002
num001	Mallory love points	num001 = value		num001
num003	Mallory trust points	num003 = value		num003
num004	Walter trust points	num004 = value		num004
num018	Bianca love or trust points?	num018 = value		num018
num019	Lisa love or trust points?	num019 = value		num019

Game Decisions Variables

label: The label as found in the walkthrough

set variable: what to type in the developer console to turn the variable on

unset variable: what to type in the developer console to turn the variable off

check current value: what to type in the developer console to check if the variable is on

label	set variable	unset variable	check current value
sucker punch #1	bool1004 = True	bool1004 = False	bool1004
wake Erica #2	bool1007 = True	bool1007 = False	bool1007
help the wolf #3	bool1011 = True	bool1011 = False	bool1011
how Christian get off the sunset #4	show him off: num007 = 1 really show him off: num007 = 2 don't give a shit: num007 = 3 got her back: num007 = 4	num007 = 0	num007
kiss Jaye #5	bool1019 = True	bool1019 = False	bool1019
dick pic #6	bool1039 = True	bool1039 = False	bool1039
working with Jaye #7	cooperate: num013 = 1 change your mind and cooperate: num013 = 2 compete: num013 = 3	num013 = 0	num013
day one tasks #8	compete: num008 = 1 cooperate: num008 = 2 fake cooperation: num008 = 3	num008 = 0	num008
cooperate with Jaye #9	bool1046 = True	bool1046 = False	bool1046
Mallory likes you #10	bool1040 = True	bool1040 = False	bool1040
recover Polygene property from the docks #11	team up with Jaye: num009 = 1 refuse: num009 = 2 team up with Mallory: num009 = 3 alone: num009 = 4	num009 = 0	num009
accept Tara's help #12	bool1055 = True	bool1055 = False	bool1055
Jaye apologizes #13	Jaye apologizes: num014 = 1 Jaye apologizes and takes another journal: num014 = 2	num014 = 0	num014
Mallory's intimacy issues #14	help if it's real: num015 = 1 help Mallory: num015 = 2 refuse to help: num015 = 3	num015 = 0	num015
Mallory likes you ² #15	bool1047 = True	bool1047 = False	bool1047
Jaye makes you a sandwich #16	bool1078 = True	bool1078 = False	bool1078
split lunch #17	bool1056 = True	bool1056 = False	bool1056
walking with Mallory on the beach #18	bool1065 = True	bool1065 = False	bool1065
kiss Mallory #19	bool1066 = True	bool1066 = False	bool1066
buy the action figure #20	bool1061 = True	bool1061 = False	bool1061
buy the belly ring #21	bool1062 = True	bool1062 = False	bool1062
mess with Lisa #22	bool1063 = True	bool1063 = False	bool1063
be transparent #23	bool1064 = True	bool1064 = False	bool1064
bed fort #24	bool1071 = True	bool1071 = False	bool1071
fun in the bathroom #25	bool1072 = True	bool1072 = False	bool1072
feelings towards Mallory's discovery #26	appalled: num020 = 1 angry: num020 = 2 empathetic: num020 = 3 accepting: num020 = 4	num020 = 0	num020
accept #27	bool1094 = True	bool1094 = False	bool1094