
PUBLIC ACCESS

REFERENCE SHEET
BASIC MOVES

The Day Move
When you do something risky or face 
something you fear, name what you’re afraid 
will happen if you fail or lose your nerve, then 
roll with an appropriate ability.

PHASE TRACKER

On a 10+, you do what you 
intended or you hold steady; 
describe what it looks like.
On a 7-9, the Keeper will tell 
you how your actions would 
leave you vulnerable, and you 
can choose to back down or go 
through with it. If you go 
through with it, the Keeper 
describes what it looks like. 
On a 12+, you do what you 
intended or you hold steady, 
and the Keeper will tell you 
some extra benefit or advantage 
you receive. Describe what it 
looks like.

The Night Move
When you do something risky or face 
something you fear, name what you’re afraid 
will happen if you fail or lose your nerve. The 
Keeper will tell you how it is worse than you 
fear. You can choose to back down or go 
through with it. If you go through with it, roll 
with an appropriate ability.

On a 10+, you do what you 
intended or you hold steady; 
describe what it looks like.
On a 7-9, you do what you 
intended or you hold steady, 
but there is a complication 
or cost; the Keeper describes 
what it looks like.
On a 12+, you do what you 
intended or you hold steady, 
and the Keeper will tell you 
some extra benefit or advantage 
you receive. Describe what it 
looks like.

The Meddling Move
When you search for a clue, conduct research, or 
otherwise gather information, describe how you’re doing 
so and roll with an appropriate ability.

On a hit, you find a Clue. The Keeper 
will tell you what it is.
On a 7–9, there’s a complication—either 
with the Clue itself, or a complication 
you encounter while searching. 
The Keeper will tell you what the 
complication is.
On a 12+, you also find an Odyssey Tape 
OR you learn some unusual history about 
Degoya County (Keeper’s choice).

The Nostalgic Move
When you have an intimate moment with another 
Latchkey while one of you is waxing nostalgic about 
something that Takes You Back, you may each clear 
an appropriate Condition. If you’re not the Latchkey 
waxing nostalgic, you also stumble on a Clue relevant 
to an active mystery. Tell the Keeper what it is. The Clue 
cannot conclusively solve the mystery by itself.

Answer a Question
When the Latchkeys have an open, freewheeling 
discussion about the answer to a Question once they 
have gathered a number of Clues equal to at least half 
the Question’s Complexity—and reach a consensus—roll 
plus the number of Clues incorporated into the answer 
or otherwise explained away, minus the question’s 
Complexity.

On a 10+, the answer is correct and an 
Opportunity can be pursued. 
On a 7-9, as above, but the Keeper will 
add an unwelcome complication to the 
answer and/or pursuing the Opportunity 
will be more dangerous.
On a miss, the answer is incorrect and 
the Keeper reacts.
On a 12+, the Big Man will appear 
while the Latchkeys are pursuing the 
Opportunity.

Dawn
Perform the following steps in order:

Collect Rewards if a Threat was resolved.
Answer Dawn questions.
Mark new elective Dawn questions (or leave either or both the same).
Resolve any moves that are resolved during the Dawn phase.
Optional: Resolve any Key prompts that remain unresolved (players 
can choose to wait until a later time, unless this is the end of 
the session).

1.
2.
3.
4.
5.

Day
Perform the following steps in order:

The Keeper presents a new mystery if there are less than three 
active mysteries.
Regular scenes commence, and continue until the Keeper decides to 
move to the Dusk phase.

1.

2.

Dusk
Perform the following steps in order:

Resolve any moves that are resolved during the Dusk phase.
The players collectively decide if they’re going to watch an 
Odyssey tape; if they can’t come to a consensus, the Keeper decides. 
The Latchkeys may attempt to Answer a Question.
Each player says what their Latchkey will be doing during the 
upcoming Night phase. 
Optional: Resolve any Key prompts that remain unresolved (players can 
choose to wait until a later time, unless this is the end of a session).
The Keeper introduces the Odyssey tape (if the players chose to 
watch one) by reading its opening text and assigning the prompts.

1.
2.

3.
4.

5.

6.

Night (No Tape)
Regular scenes 
commence, and 
continue until 
the Keeper 
decides to move 
to the Dawn 
phase. 

1.
Night (Tape)
Perform the following steps in order:

A player resolves the first Odyssey tape prompt.
The Keeper frames up a scene for one or more 
Latchkeys; the scene is played out until each 
Latchkey who is a focus of the scene has had 
a chance to take or resolve an action.
Repeat Step 2 until each Latchkey has been 
the focus of a scene. 
Repeat Steps 1 through 3 until there are 
no more Odyssey tape prompts, at which 
point the Night phase immediately ends.

1.
2.

3.

4.

>

>

>

>

>

>

>

>

>

>

>

>

>


