

The Grab Player Handouts

The Grab 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

ب ا The Westmore Condo

Junko "Lady Jade" Tetsuya one of Denver's most is powerful independent arms dealers. She is sexy and tough. Her communication skills can rapidly polarize from civilly intellectual and delicately eloquent to brutish, crass, and brigandine. Lady Jade is loval to a fault, but she can make as ruthless of an enemy as she does a reliable ally.

Junko "Lady Jade" Tetsuya is one of Denver's most powerful independent arms dealers. She is sexy and tough. Her communication skills can rapidly polarize from civilly intellectual delicately and eloquent to brutish, crass, and brigandine. Lady Jade is loval to a fault, but she can make as ruthless of an enemy as she does a reliable ally.

Junko "Lady Jade" Tetsuya is one of Denver's most powerful independent arms dealers. She is sexy and tough. Her communication skills can rapidly polarize from civilly intellectual and delicately eloquent to brutish, crass, and brigandine. Lady Jade is loval to a fault, but she can make as ruthless of an enemy as she does a reliable ally.

Junko "Lady Jade" Tetsuya

Arms Dealer; Fixer Human Female

Connection Rating: 3

B A R S C I L W IP ? ? ? 5(8) 5 4 5 1

Key Active Skills: Con: 4, Dodge: 2, Close Combat: 4, Etiquette: 5, Intimidation: 3, Negotiation: 5, Perception: 3, Pistols: 4 Key Knowledge Skills: Denver Yakuza Operations: 4, Denver Underworld Politics: 4, Weapon Values: 4

Cyberware/Bioware: Tailored Pheromones (Rating 3)

Gear: Ares Predator IV, Lined Coat, Suzuki Mirage

Uses: Weapons pricing, fencing, and acquisition; Information on Denver Yakuza **Places to Meet**: Matrix, UCAS clubs

Contact: Commlink

Junko "Lady Jade" Tetsuya

Arms Dealer; Fixer Human Female

Connection Rating: 3

B A R S C I L W IP ? ? ? 5(8) 5 4 5 1

Key Active Skills: Con: 4, Dodge: 2, Close Combat: 4, Etiquette: 5, Intimidation: 3, Negotiation: 5, Perception: 3, Pistols: 4 Key Knowledge Skills: Denver Yakuza Operations: 4, Denver Underworld Politics: 4, Weapon Values: 4

Cyberware/Bioware: Tailored Pheromones (Rating 3)

Gear: Ares Predator IV, Lined Coat, Suzuki Mirage

Uses: Weapons pricing, fencing, and acquisition; Information on Denver Yakuza **Places to Meet**: Matrix, UCAS clubs

Contact: Commlink

Junko "Lady Jade" Tetsuya

Arms Dealer; Fixer Human Female

Connection Rating: 3

B A R S C I L W IF ? ? ? 5(8) 5 4 5 1

Key Active Skills: Con: 4, Dodge: 2, Close Combat: 4, Etiquette: 5, Intimidation: 3, Negotiation: 5, Perception: 3, Pistols: 4 Key Knowledge Skills: Denver Yakuza Operations: 4, Denver Underworld Politics: 4, Weapon Values: 4

Cyberware/Bioware: Tailored Pheromones (Rating 3)

Gear: Ares Predator IV, Lined Coat, Suzuki Mirage

Uses: Weapons pricing, fencing, and acquisition; Information on Denver Yakuza Places to Meet: Matrix, UCAS clubs

Contact: Commlink

A Talismonger who makes modest livina in the а international district of Denver's CAS Sector, Zhang Wong is the owner and proprietor of Mystic Curiosities, a shop that specializes in exactly what the implies. He is a name venerable man, a traditionalist non-traditional whose knowledge of things arcane and keen insight into the ebb and flow of life make him an invaluable source of information in the streets of the Treaty City.

A Talismonger who makes modest livina in the а international district of Denver's CAS Sector, Zhang Wong is the owner and proprietor of Mystic Curiosities, a shop that specializes in exactly what the name implies. He is a venerable man, a traditionalist in a non-traditional whose knowledge of things arcane and keen insight into the ebb and flow of life make him an invaluable source of information in the streets of the Treaty City.

A Talismonger who makes modest livina in the international district of Denver's CAS Sector, Zhang Wong is the owner and proprietor of Mystic Curiosities, a shop that specializes in exactly what the name implies. He is venerable man, a traditionalist non-traditional whose knowledge of things arcane and keen insight into the ebb and flow of life make him an invaluable source of information in the streets of the Treaty City.

Zhang Wong

Street Healer; Talismonger Human Male

Connection Rating: 3

B A R S C I L W M IP

Key Active Skills: Biotech: 4; Etiquette: 2; Negotiation: 2; Spellcasting: 4; Enchanting: 3; Assensing: 3

Key Knowledge Skills: Eastern Mysticism: 4; Underworld Rumors: 3; CAS hospital procedures: 2; Magical Background: 3

Cyberware/Bioware: None Gear: First Aid Kit (Rating 5)

Uses: Magical Healing; Telesma; Minor Foci **Places to Meet**: Mystic Curiosities

Contact: Commlink

Zhang Wong

Street Healer; Talismonger Human Male

Connection Rating: 3

2 2 2 3 4 4 5 4 1

Key Active Skills: Biotech: 4; Etiquette: 2; Negotiation: 2; Spellcasting: 4; Enchanting: 3; Assensing: 3

Key Knowledge Skills: Eastern Mysticism: 4; Underworld Rumors: 3; CAS hospital procedures: 2; Magical Background: 3

Cyberware/Bioware: None Gear: First Aid Kit (Rating 5)

Uses: Magical Healing; Telesma; Minor Foci

Places to Meet: Mystic Curiosities

Contact: Commlink

Zhang Wong

Street Healer; Talismonger Human Male

Connection Rating: 3

2 2 2 3 4 4 5 4 1

Key Active Skills: Biotech: 4; Etiquette: 2; Negotiation: 2; Spellcasting: 4; Enchanting: 3; Assensing: 3

Key Knowledge Skills: Eastern Mysticism: 4; Underworld Rumors: 3; CAS hospital procedures: 2; Magical Background: 3

Cyberware/Bioware: None Gear: First Aid Kit (Rating 5)

Uses: Magical Healing; Telesma; Minor Foci

Places to Meet: Mystic Curiosities

Contact: Commlink

THE DENVER DAILY

Fresh News Fast! Since 2037

CACTUS LEAGUE UPDATE

Your <u>Denver Ghosts</u> eked out a win in yesterday's spring training performance against the <u>Red Sox</u>. While the final score was 3-2, the key was brilliant pitching by Johnny Carmichael in the 4th, when the bases were loaded, 2 down, and slugger Carmine Thornton at the plate. <u>Trid feed still</u> available for only 2¥!

MORE IN SPORTS:

- BRONCOS SIGN LINEMAN
- FREE AGENCY UPDATES
- THUNDERHEADS CLINCH!
- High School updates

ENTERTAINMENT

- THIS WEEKEND'S SCENE
- NEIL THE ORK BARBARIAN PART 23!
- RESTAURANT REVIEWS
- Tonight's Trib

LOCAL BUSINESS

- LuCom Stock Soars
- ROCKY MOUNTAIN DYNAMICS UNDER INVESTIGATION

INNOCENT LIFE TAKEN

A tragic drama, which began yesterday between kidnappers and law enforcement authorities, came to a tragic end this evening when Catherine Westmore, the handicapped eleven-year-old daughter of Federated Boeing engineer Donna Westmore, was gunned down in the streets of the Aurora Warrens. A group of criminals were holding the girl for ransom over the last forty-eight hours, but ingenious Lone Star investigators succeeded in locating the kidnappers and the girl yesterday afternoon. When authorities descended on dilapidated house, a standoff ensued. Authorities representing both Lone Star and Federated Boeing spent many hours negotiating for the release of the girl. It seemed headway was being made when the kidnappers agreed to release their hostage under the terms that they be granted deportation from the UCAS Sector instead of being tried under UCAS or corporate sovereignty for their crimes. What authorities were not prepared for, however, was an as yet unidentified sniper who mercilessly executed the girl as she was being passed from the kidnappers into the hands of Lone Star representatives. The killing resulted in chaos. Several officers were wounded, and every member of the kidnapping team was killed, in a gunfight that brought the standoff to its explosive conclusion. Lone Star is currently offering a reward for any information leading to the identity and successful apprehension of the sniper responsible for this tragic turn of events. If you have any information regarding this heist, please follow normal procedures for threat identification.

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	

Debriefing Log 02-03

Player: Character:		nte: ocation:		□Gree □Stree	etv	vise		Veteran Elite Prime
Synopsis Somehow. When opp year-old girl as part of some stains can never	ortunity call: f an elabora	s, you answer. But water and bizarre extor	whe	e a living, b	out a	a runner's g hat call invo	ot to mak	te ends meet acting an eleven-
	red to the safehowhile under the I red.	ouse. □ never captured. PCs' protection. adly hurt. □ killed. s. □ was disabled or en	ased			Mafia Chavez Mafia Casquilho Yakuza	Enemy c	iion aaaaa=aaaaa <i>Ally</i> aaaaa=aaaaa <i>Ally</i>
Player / Player /	Team M Character Character Character	embers Player / Player / Player /	(Character Character Character		Triad Koshari Kirillov Vory Fomin Vory Godz	Enemy c	0000=0000Ally 0000=0000Ally 0000=0000Ally 0000=0000Ally
Player / Karma Previous Available Farned	Character	Player /		Adbility Gaine		Fronts	Enemy	Karma Cost
Spent Remaining Available New Career Total								
Nuyen Previous Available Earned Spent Remaining		Street Cred		Re Notoriety	ері	u tation Pu	blic Aware	eness
Contacts/Special Items Gained or Lost □Lady Jade □Zhang Wong GM's Name: [PRINT] GM's Signature:								

Player: Date:	SR4 Character Name:
Location:	SR3 Character Name:
before playing fourth edition Shadowrun Missions. GM	on Shadowrun Missions events should complete this form a should verify Karma earned and play dates from existing nnotate the third edition logs as having been transferred. In the 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: