

The Flip Side Player Handouts

The Flip Side is an adventure for the *Shadowrun* game system and the *Shadowrun Missions* campaign setting. It may be used for players and characters of all experience levels. For use with *Shadowrun, Fourth Edition* TM

Gray shaded area is Aurora Warrens 1-Meeting with Jana

Plain of appearance, with a medium height and build, Jana relies on her ability to blend in during her work. This coyote is fiercely loyal to her community and friends, and she seems utterly She often jumps first and only realizes the level of danger after the fact. shoulder length dark blonde hair is generally pulled back in a ponytail and blue eyes help her fall into the background of most groups. While her clothing choices are feminine, the style is fairly asexual with a masculine bent.

Plain of appearance, with a medium height and build, Jana relies on her ability to blend in during her work. This coyote is fiercely loyal to her community and friends, and she seems utterly She often jumps first and only realizes the level of danger after the fact. shoulder length dark blonde hair is generally pulled back in a ponytail and blue eyes help her fall into the background of most groups. While her clothing choices are feminine, the style is fairly asexual with a masculine bent.

Plain of appearance, with a medium height and build, Jana relies on her ability to blend in during her work. This coyote is fiercely loyal to her community and friends, and she seems utterly She often jumps first and only realizes the level of danger after the fact. shoulder length dark blonde hair is generally pulled back in a ponytail and blue eyes help her fall into the background of most groups. While her clothing choices are feminine, the style is fairly asexual with a masculine bent.

Jana McKee

Covote Human Female

Connection Rating: 2

BARSC

Key Active Skills: Intimidation: 3; Dodge: 3

Pistols: 3; Blades: 3

Key Knowledge Skills: Denver Area Knowledge: 3; CAS:UCAS Border: 4; Denver Smugglers: 3

Cyberware/Bioware: None

Gear: Ceska Black Scorpion; Lined Coat Uses: Smuggling activities; Crossing the CAS:UCAS border; Casquilho family activities Places to Meet: Aurora Warrens dive bars:

Five by Five Contact: Commlink

Jana McKee

Covote Human Female

Connection Rating: 2

A R S

Key Active Skills: Intimidation: 3; Dodge: 3

Pistols: 3; Blades: 3

Key Knowledge Skills: Denver Area Knowledge: 3; CAS:UCAS Border: 4; Denver

Smugglers: 3

Cyberware/Bioware: None

Gear: Ceska Black Scorpion; Lined Coat **Uses**: Smuggling activities; Crossing the CAS:UCAS border; Casquilho family activities

Places to Meet: Aurora Warrens dive bars:

Five by Five Contact: Commlink

Jana McKee

Covote Human Female

Connection Rating: 2

BARS

Key Active Skills: Intimidation: 3; Dodge: 3

Pistols: 3; Blades: 3

Key Knowledge Skills: Denver Area Knowledge: 3; CAS:UCAS Border: 4; Denver

Smugglers: 3

Cyberware/Bioware: None

Gear: Ceska Black Scorpion; Lined Coat Uses: Smuggling activities; Crossing the CAS:UCAS border; Casquilho family activities Places to Meet: Aurora Warrens dive bars:

Five by Five Contact: Commlink

Gentlemanly on the surface, Mikael is a scorpion in a silk suit. As a high ranking Avtoritey lieutenant, Mikael is always dressed to the nines and appears more suited for a boardroom than meeting criminals. Cresting six foot with close cropped black hair and dark brown eyes, Mikael speaks with a heavy accent that is only a few years removed from St Petersburg. The Russian disapproves of violence for its own sake and prefers to use the exact amount of force necessary. Enormously patient, Mikael only loses his temper in the face of impatience and violence.

Gentlemanly on the surface, Mikael is a scorpion in a silk suit. As a high ranking Avtoritey lieutenant, Mikael is always dressed to the nines and appears more suited for a boardroom than meeting criminals. Cresting six foot with close cropped black hair and dark brown eyes, Mikael speaks with a heavy accent that is only a few years removed from St Petersburg. The Russian disapproves of violence for its own sake and prefers to use the exact amount of force necessary. Enormously patient, Mikael only loses his temper in the face of impatience and violence.

Gentlemanly on the surface, Mikael is a scorpion in a silk suit. As a high ranking Avtoritey lieutenant, Mikael is always dressed to the nines and appears more suited for a boardroom than meeting criminals. Cresting six foot with close cropped black hair and dark brown eyes, Mikael speaks with a heavy accent that is only a few years removed from St Petersburg. The Russian disapproves of violence for its own sake and prefers to use the exact amount of force necessary. Enormously patient, Mikael only loses his temper in the face of impatience and violence.

Mikael Petrov

Avtoritey Lieutenant Human Male

Connection Rating: 4

B A R S C I L W IF

Key Active Skills: *Intimidation*: 3; Pistols: 4; Leadership: 2; Perception: 3;

Key Knowledge Skills: Law Enforcement: 4 **Cyberware/Bioware**: Reaction Enhancers 2, Cyberarm, Smartlink

Gear: Armor Jacket, Browning Max-Power with Smartlink

Uses: Vory V Zakone information; Street Rumors; Smuggled Goods

Places to Meet: Expensive restaurants; Dark allevs Fences

Contact: Commlink

Mikael Petrov

Avtoritey Lieutenant Human Male

Connection Rating: 4

B A R S C I L W IP ? ? ? 4 5 3 4 1

Key Active Skills: *Intimidation*: 3; Pistols: 4; Leadership: 2; Perception: 3;

Key Knowledge Skills: Law Enforcement: 4 **Cyberware/Bioware**: Reaction Enhancers 2, Cyberarm, Smartlink

Gear: Armor Jacket, Browning Max-Power with Smartlink

Uses: Vory V Zakone information; Street

Rumors; Smuggled Goods

Places to Meet: Expensive restaurants; Dark allevs Fences

Contact: Commlink

Mikael Petrov

Avtoritey Lieutenant Human Male

Connection Rating: 4

B A R S C I L W IP

Key Active Skills: *Intimidation*: 3; Pistols: 4; Leadership: 2; Perception: 3;

Key Knowledge Skills: Law Enforcement: 4 **Cyberware/Bioware**: Reaction Enhancers 2,

Cyberarm, Smartlink

Gear: Armor Jacket, Browning Max-Power with Smartlink

Uses: Vory V Zakone information; Street

Rumors; Smuggled Goods

Places to Meet: Expensive restaurants; Dark

alleys Fences
Contact: Commlink

At 2m and 100kg, Miguel fills most rooms that he walks in. He's loud, brash, and often tries to intimidate those around him if he thinks that he can get away with it. He is the street though down to his badly shaven head and gold plated tusk. The ork understands the pulse and hardship that moves through the squatter life. Since becoming more legit, he has developed a soft spot for some of the untouchable groupsolder women and young children. Under his coat, Miguel generally has a couple bucks in hard currency or a few granola bars to pass out.

At 2m and 100kg, Miguel fills most rooms that he walks in. He's loud, brash, and often tries to intimidate those around him if he thinks that he can get away with it. He is the street though down to his badly shaven head and gold plated tusk. The ork understands the pulse and hardship that moves through the squatter life. Since becoming more legit, he has developed a soft spot for some of the untouchable groupsolder women and young children. Under his coat, Miguel generally has a couple bucks in hard currency or a few granola bars to pass out.

At 2m and 100kg, Miguel fills most rooms that he walks in. He's loud, brash, and often tries to intimidate those around him if he thinks that he can get away with it. He is the street though down to his badly shaven head and gold plated tusk. The ork understands the pulse and hardship that moves through the squatter life. Since becoming more legit, he has developed a soft spot for some of the untouchable groupsolder women and young children. Under his coat, Miguel generally has a couple bucks in hard currency or a few granola bars to pass out.

Miguel Sanchez

Mafia Fixer Ork Male

Connection Rating: 3

B A R S C I L W IF

Key Active Skills: Negotiations: 4; *Intimidation*: 3; Etiquette: 3 (Street +2); Survival: 2 (Urban+2)

Key Knowledge Skills: Mafia Run Establishments: 5; Denver Area Knowledge: 2; Gang ID: 4

Cyberware/Bioware: Datajack, Muscle Replacement

Gear: Remington Roomsweeper, Harley Davidson Scorpion, Armor Jacket, Sony Emperor Commlink, running Redcap Nix OS **Uses**: Mafia activities; BTL smuggling; Hiring muscle for street jobs

Places to Meet: UCAS dive bars; Mafia

Fences; Ganger hang-outs **Contact**: Commlink

Miguel Sanchez

Mafia Fixer Ork Male

Connection Rating: 3

B A R S C I L W IP ? ? ? ? 3 3 3 4 1

Key Active Skills: Negotiations: 4; *Intimidation*: 3; Etiquette: 3 (Street +2); Survival: 2 (Urban+2)

Key Knowledge Skills: Mafia Run Establishments: 5; Denver Area Knowledge: 2; Gang ID: 4

Cyberware/Bioware: Datajack, Muscle Replacement

Gear: Remington Roomsweeper, Harley Davidson Scorpion, Armor Jacket, Sony Emperor Commlink, running Redcap Nix OS **Uses**: Mafia activities; BTL smuggling; Hiring

muscle for street jobs

Places to Meet: UCAS dive bars; Mafia

Fences; Ganger hang-outs **Contact**: Commlink

Miguel Sanchez

Mafia Fixer Ork Male

Connection Rating: 3

B A R S C I L W IP

Key Active Skills: Negotiations: 4; *Intimidation*: 3; Etiquette: 3 (Street +2); Survival: 2 (Urban+2)

Key Knowledge Skills: Mafia Run Establishments: 5; Denver Area Knowledge: 2; Gang ID: 4

Cyberware/Bioware: Datajack, Muscle Replacement

Gear: Remington Roomsweeper, Harley Davidson Scorpion, Armor Jacket, Sony Emperor Commlink, running Redcap Nix OS **Uses**: Mafia activities; BTL smuggling; Hiring

muscle for street jobs

Places to Meet: UCAS dive bars; Mafia

Fences; Ganger hang-outs
Contact: Commlink

rlayer Character				Year		Shadowru Yearly Sum	Shadowrun Missions Yearly Summary Sheet
SAMPLE	WK	JAN	FEB	MAR	APR	MAY	NUL
SRM00-01	-						
	7						
SRM00-02	м						
Healing	4						
			Free Week			Free Week	

Player				Year		Shadowru Vearly Sum	Shadowrun Missions Vearly Summary Sheet
्।।बाबदादा 							
SAMPLE	WK	nr	AUG	SEP	OCI	NOV	DEC
SRM00-01	-						
	7						
SRM00-02	3						
Healing	4						
			Free Week			Free Week	

Player: Character:		ate: ocation:	□Greer	າ	e Level Veteran
Character:	L	ocation:	□Stree		□ Elite □ Prime
<u> </u>	breathing	. Now a team is	•	•	our life, most runners y a smuggler cut his
Mission Result			annual Parama		Faction
The BTLs were 🔲 return		vas given to the Vory. □ e uilho. □ sold to the Vory.	scaped Denver.	Mafia Chavez Mafia	Enemy addad=addadAlly
Other Notes on R		u.		Casquilho Yakuza	Enemy 00000=0000Ally Enemy 00000=0000Ally
	Team M	lembers		Triad Koshari	Enemy addad=addadAlly Enemy addad=addadAlly
Player /	Character	Player /	Character	Kirillov Vory	Enemy aaaaa = aaaaa Ally
Player / Player /	Character Character	Player /	Character Character	Fomin Vory	Enemy aaaaa=aaaaaAlly
Player /	Character	Player /	Character	Godz Fronts	Enemy addad=addadlly Enemy addad=addadlly
Karma Previous Available Earned Spent Remaining Available New Career Total			Adv Ability Gained	ancemen	Karma Cost
Nuyen Previous Available ¥ Earned ¥ Spent ¥		Street Cred	Re	putation	blic Awareness
Remaining ¥					
Contacts/Spec □Jana McKee □Mikael Petrov		Gained or Los Sanchez	t		
GM's Name: IPRINTI					

Player: Date:	SR4 Character Name:					
Location:	SR3 Character Name:					
Directions Players who participated in third edition Shadowrun Missions events should complete this form before playing fourth edition Shadowrun Missions. GMs should verify Karma earned and play dates from existing debriefing logs, then sign this sheet and initial and annotate the third edition logs as having been transferred. PLEASE NOTE: This form must be completed in ink and be kept with your fourth edition debriefing logs.						
SR3 Adventure Record						
SRM00-01 Mission Briefing						
	Good Karma on//					
SRM00-02 Demolition Run						
	Good Karma on//					
SRM00-03 FORCEd RECON	(1)					
	_ Good Karma on/					
SRM00-04 A Fork in Fate's Path	Cood Karma on 1 1					
☐ Did not Play ☐ Played, earned SRM00-05 A Dark and Stormy Night	_ Good Karma on//					
	Good Karma on / /					
SRM01-01 Double Cross	_ 000d Raillia 011/					
	_ Good Karma on//					
SRM01-02 Strings Attached						
☐ Did not Play ☐ Played, earned	Good Karma on//					
SRM01-03 Harvest Time	$\widetilde{\mathbf{O}}$					
☐ Did not Play ☐ Played, earned	_ Good Karma on//					
SRM01-04 The Gambler	Cood Kormo on / /					
☐ Did not Play ☐ Played, earned SRM01-05 A Walk in the Park	_ Good Karma on//					
	Good Karma on / /					
SRM01-06 Lost and Found	_ 5554 Rainia on					
	Good Karma on / /					
SRM01-07 Keys to the Asylum						
☐ Did not Play ☐ Played, earned	Good Karma on//					
SRM01-08 Duplicity						
	Good Karma on//					
SRM01-09 For Whom the Bell Tolls	Overd Warrance of the A					
☐ Did not Play ☐ Played, earned	Good Karma on//					
Total Career Good Karma Earned	Transferred on/					
Special Notes						
Special Notes						

ure:

GM's Name: [PRINT]

GM's Signature: