Always describe how you are doing something. This is story centric, improv: "ves, and" instead of "no. but"

Six Principles

Your home town is full of strange and fantastic things.

Everyday life is dull and unforgiving

Adults are out of reach and out of touch

The land of the Loop is dangerous, but kids will not die.

The game is played scene by scene.

The world is described collaboratively.

Conditions

Upset	-1
Scared	-1
Exhausted	-1
Injured	-1
Broken	Auto fail

Hideout

Here the kids can gather safely. No NPCs will find the hideout unless shown by the kids. Heal conditions when spending time here.

Anchor

Kid's personal safe connection. Cannot be put into trouble with the anchor. Heal all conditions when spending time with the anchor.

Change after Mystery

Experience points

- +1 skill per 5 experience points.
- 1 Experience is gained per item

Participation

Trouble related to problem or relationship

Used or struggled with pride

Put yourself at risk for other kids

Learned something new (what is it?)

Change other things

Pride, Problem, Iconic Item, Relationships

Any of these can have changed throughout the mystery. You can select or can have found a new iconic item. Could have done something new to be proud of. Relationships to NPCs or kids could have changed. Your Problem could have been solved.

If you are bored with any of these, these can also change, and might require a scene.

Trouble

Dice Roll

Roll Attribute Level + Skill Level # dice

Difficulty	Sixes needed
Normal	1
Hard	2
Almost Impossible	3
Iconic Item Stays, use when appropriate +2 dice	
Pride <i>Refills each mystery</i>	
+1 success	

Push Roll Reroll any failed dice.
Push yourself (+1 condition) Can only be done once, immediately after failed roll

Luck Refill each session Spend after failed roll, reroll non-success dice. (after fail, before or after push) Describe how luck helped (or ask GM)

Help each other (trouble) Fail: suffer same condition

Describe how you help, +1 die for the helped kid.

Kid vs Kid

Roll your dice as normal, kid with highest **#** of 6 wins.

Extended Trouble

Stages

Set the Stakes (what happens on fail)

Threat level (Normal, hard, almost impossible)

Make a plan Kids discuss: who uses which skill, how will they do it?

Play each scene 1 per kid Can roll Lead before starting, instead of rolling towards trouble

Outcome Final sum of successes decides outcome.

Threat Level	Sixes needed
Normal	2 * # of kids
Hard	3 * # of kids
Almost Impossible	4 * # of kids

Sixes	Outcome
< half needed	Complete fail
> half needed	Check conditions to add successes (describe how!), part success
>= needed	Full success

Skills (Bonus effects) Bonus effects can be bought for extra sixes. (these are examples)	More discreet (+1 bonus, up to 3x)
	Tinker (Tech) - Manipulate
Sneak (Body) Hide. sneak or steal	<i>Break, use or jury-rig machines, pick locks, drive motor vehicles</i> Can require calculate, to figure out
	+1 success to other kid
+1 success for other kid	Auto-success for same trouble
nd sth. unexpected or more of what you're looking for	Do it more quickly
Force (Body)	Do it more quietly
Lift heavy things, fight, endure physical stress	Show off
+1 success for other kid	
Impress, frighten or humiliate	Program (Tech) - Create Create a program You need items, tools, time and/or extra skills / help to build
Pin opponent	
Take sth. from opponent	
Opponent knocked out	More effective (+1 bonus, up to 3x) Can do more (+1 bonus, up to 3x)
Don't need to roll again to overcome same trouble	
Avoid collateral damage	Program (Tech) - Manip. Manipulate electronic items. (hack, disable, control, etc) May need to calculate first.
Maya (Padu)	
Move (Body) Climb, balance, run, chase, get away	+1 success to other kid
+1 success for other kid	Auto-success on same trouble
Impress someone	Did it quickly
No one notices you	Get new / unexpected information
	Show off

Tinker (Tech) - Build *Build mechanical items* You need items, tools, time and/or extra skills / help to build

More durable (+1 bonus, up to 3x)

Can do more (+1 bonus, up to 3x)

Calculate (Tech) *Know how tech. obj. Work and how to use them.* **Success: Ask two questions**

+1 question (up to +3)

Contact (Heart)	Heal you own condition
Contact (Heart) <i>Know the right person and contact them</i> Describe person and roll.	Investigate (Mind) <i>Find hidden objects, clues, survey place.</i> Ask two questions Fail: Misunderstand / someone finds out a secret about you / condition
Contact has all the right tools	
May heal 1 condition	
Brings more people, who also help	+1 question and +1 die when use information (up to +3)
Auto-success for same contact	
Contact has important information	Comprehend (Mind) Have or find the right information.
May use contact as +1 item (up to +3)	Fail: Incorrect or bad information
01 (11 1)	+1 question and +1 die when use information (up to +3)
Charm (Heart) <i>Charm, lie, befriend, manipulate.</i>	Empathize (Mind) Study what makes someone tick (person, animal, cyborg, etc.) Need time to study or talk to the person, 2 questions on success Fail: Incorrect or bad information +1 question and +1 die when use information (up to +3)
Keeps believing you	
Form lasting relationship	
Takes risks to help you	
Will try to persuade others	
Frightened, confused or impressed	
Infatuated	

Lead (Heart) - inspire

Help others work together, focus Can create dice pool for trouble. Kids can use dice only if they do as you say.

Dice pool: # of sixes * 2

Lead (Heart) - heal Soothe, heal condition of other kid (private time with kid, cannot heal broken) Fail: Suffer same condition

Heal another condition