

COVER ART
The cover art is a derivative of the work, "Storytime

Sibling Rivalry 1933" by John "Jay" Glenn
(http://flickr.com/photos/crowolf/481424122/) and is used
under Creative Commons license.

INTRODUCTION

Born to Die is a Shadowrun adventure designed for
a single four-hour session at a convention. This file
contains all of the handouts and other playing aides
necessary to play.

Preparing the Adventure

This adventure is intended for use with Shadowrun,
Fourth Edition, and all rules information refers to those
rules.

Adventure Structure

Born to Die consists of several scenes. These
scenes form the basis of the adventure, which should be
completed in approximately four hours. If you are
running short on time, you should streamline each and
be a little more generous with clues, target numbers, and
other requirements to aid in guiding the players through
the adventure.

Each scene outlines the most likely sequence of
events, as well as how to handle unexpected twists and
turns that inevitably crop up. Each one contains the
following subsections, providing gamemasters with all
the information necessary to run it.

Scan This provides a quick synopsis of the scene’s
action, allowing you to get a feel for the encounter at a
glance. Tell it to them straight is written to be read aloud
to the players, describing what their characters
experience upon entering the scene. You should feel
free to modify the narrative as much as desired to suit
the group and the situation, since the characters may
arrive at the scene by different means or under different
circumstances than the text assumes.

Hooks offers tips to help get the players into the
scene.

Behind the scenes covers the bulk of the scene,
describing what’s happening, what the non-player
characters are doing, how they will react to the player
characters’ actions and so forth. It also covers the
setting of the encounter, going over environmental
conditions and other properties of the location as well as
providing any descriptions of important items.

Pushing the envelope looks at ways to make the
encounter more challenging for experienced or powerful
characters and other ways you can add some “extra
spice” to the scene.

Debugging offers solutions to potential problems that
may crop up during the encounter. While it’s impossible
to foresee everything that a group of player characters
might do, this section tries to anticipate common
problems and offer suggestions for dealing with them.

Running the Adventure

Gamemastering is more of an art than a science,
and every gamemaster does things a bit differently. Use

your own style when it comes to preparing and running
the adventure and do whatever you feel is best to
provide the best Shadowrun game you can for your
players. This adventure is designed to run in a standard
four hour convention time slot.

Step 1: Read The Adventure

Carefully read the adventure from beginning to end.
Get a feel for the overall plot and what happens in each
scene. That way, if something different happens, you
won’t be caught off guard and you can adapt things
smoothly.

Step 2: Take Notes

Take notes for yourself while reading through the
adventure that you can refer to later on. Possible things
to note include: major plot points (so you can see them
all at a glace), the names of various non-player
characters, possible problems you notice, situations
where you think a particular character can shine and
other things you’ll want to keep in mind while running the
adventure.

Step 3: Know The Characters

Prior to the start of the adventure, allow the players
to choose from the sixteen sample archetypes given in
the SR4 rulebook. You might want to make sure that at
least one player takes either the Hacker or the
Technomancer, and that at least one of the players
takes a magician, to ensure that the team is balanced.
Additionally, combat-specialized characters like the
Street Samurai and the Gunslinger Adept are especially
suited to this scenario.

Step 4: Don’t Panic!

Gamemastering involves juggling a lot of different
things. Sometimes you drop the ball and forget
something or you just make a mistake. It happens, don’t
worry about it. Nobody is perfect all of the time and
everybody makes mistakes. Just pick up from there and
move on. Your players will understand and forget about
it once you get back into the action.

General Adventure Rules

This adventure uses the rules presented in
Shadowrun, Fourth Edition (SR4). Standard rules such
as success tests, the Rules of One and Six, and other
common mechanics are described in SR4 and are not
repeated in this adventure.

A Note on Commlinks

With the change to SR4, commlinks have become a
universal appliance. Because just about every NPC is
going to have one, they won't always have ratings in the
adventure text. For NPCs who do not have a rated
commlink, assume it has all necessary ratings at 3.
These commlinks will not contain any valuable paydata.

Plot Synopsis
The team is hired to quickly to provide support and

relief to another team that is under siege. The runners
arrive too late; the other team is wiped out and the
runners are hired again to assume from the previous
team the task of finding and rescuing a young bride.

Following the clues of the lingering astral presence
of the first team's magician, they try to find the first
team's hacker, who has all of the information in his
headware. Unfortunately, the target subsidiary has
already cleaned the area up, using a company called
Discrete Disposal.

The runners follow the headware to the DD building
and discover a free toxic spirit of man, who is willing to
allow the runners to attempt to recover the head and
headware of the hacker from the colony of ghouls living
in his basement.

After recovering the data, the runners make a raid
on a secret lab that is experimenting on fetuses in utero,
where they find and rescue their target.

Adventure Background

About eight years ago, during the upheaval of the
comet, one of the megacorps (it doesn't matter which)
made an amazing discovery: during Project Icarus, a
secret eugenics experiment in applying cultured biotech
to unborn fetuses to create metahumans better suited to
hazardous enviroments (specifically space stations and
other planets), first one, then another of the subjects
were born healthy, magically active, with fully operating
bioware, and without the loss of magical potential usually
associated with the implantation of bioware. The project
was officially shut down, but secretly moved to a new
facility and attempts to replicate the results began.

The project brought in new personnel, who were
"disappeared" by the corp and now live their lives in
secret, repeating the experiment. They have thus far
failed, but they are optimistic, and have abandoned in
vitro experiments in favor of using "natural" subjects,
which is to say they kidnap healthy young women who
have recently become pregnant and have a family
history of magical activity. In this task they have the help
of Theseus and Ariadne, the children that were the
serendipitous product of the original experiment, now
eight and six years old and brainwashed to serve the
project.

A few days ago, the newlywed bride of an affluent
salaryman became the most recent victim of the project,
and the groom has hired the team's fixer to find her.

In Media Res

Scan This
The team is called in as emergency reinforcements

for another team, which is under heavy attack.

Tell it to them straight
You've gathered for a discussion of your

employment prospects and a midnight meal at the Ork
with the Gold Tooth Tavern, an excellent little spot in
Renton for eggs-and-spam-flavored soy product. The
place has a real name, but everybody just names it by
the grinning face of some obscure comedian on a
particularly tenacious poster for some long-forgotten
comedy simsense flick, plastered to the boards covering
the window by the front door.

In rapid succession, each of your commlinks signal
an incoming conference call from Lady Nell, your fixer.
It's flagged as extremely urgent.

"People, I need your help, and I need it now. I've got
a team under siege, and they need help, and they're
right across I-90 from you in Redmond. There's 10,000¥
for you if you say yes right now, and another ten if you
rescue them.

"Say yes."

Hooks
Try to establish some sense of calm and normalcy at

the beginning of this scene. Once the call comes in, try
to create a hectic sense of urgency.

Behind the Scenes

Lady Nell is obviously agitated. If the runners try to
negotiate, she'll take some of the money out of the
reward for the rescue and add it up front, but no more
than five thousand.

The team the players are set to rescue is called Ice's
Irregulars. They have been pinned down for about five
minutes when Lady Nell calls. The target team
requested backup about two minutes before the call.

Allow the runners to have any equipment they have
on their character sheets either on their persons or in
their vehicles. The Ork with the Gold Tooth Tavern is
accustomed to having guests who are armed and
armored.

Once the team agrees, their commlinks will be given
the coordinates for the other team, which is about six
minutes away. If the players wish to make preparations
on the way, that's okay, too, but remind them of the
urgency of the situation.

When the team arrives at the coordinates, go on to
Casual Slaughters.

Debugging

If the players want more out of Lady Nell, she will tell
them that she's given them a final offer. If they decline,
thank the players for their time, and enjoy a few hours
off.

Casual Slaughters

Scan This
The team arrives too late to save anybody, and

begin to investigate the bizarre scene.

Tell it to them straight
The neighborhood was once a very nice residential

development, showing decades of the neglect
associated with the Redmond Barrens. There is a squat,
one-story storefront across from a battered Citymaster.
The only sound on the street comes from a large red
truck, turning onto the highway several blocks away.

Hooks

The street is dead quiet. No animals, no people,
nothing. Even astral space seems a bit dampened.
Lower your own voice when talking to the players.

When describing the scene, start with the mundane
and then move to the strange.

Behind the Scenes

What has happened here is this. Ice's Irregulars had
done their legwork, which had lead them to the
Friendship Church, a church that doubles its business as
Friendship Travel, a discount travel agency. The team
was investigating when Theseus caught up with them
and started attacking and fading. The Irregulars thought
they were under attack by multiple foes, and called for
backup. Theseus killed them all, and Discrete Disposal,
who had been called in early, arrived just as he was
mopping up. They cleaned the area with remarkable
efficiency, and drove off, spotted by the players just as
they turned onto the highway.

The following is a list of evidence that can be found
at the scene:

• The Citymaster has been totaled; its doors and front

hood have been torn off, its engine ripped apart. The
inside, however, is completely clean, without a
speck of dust.

• The storefront is demolished. The windows are
gone, but there is no broken glass anywhere to be
seen. The frame of the door is on the ground, having
been ripped off of its hinges, but the glass that was
in it is gone.

• The interior walls are plastic and have many bullet
holes. Intuition + Perception (3) or Logic + Carpentry
(2) will allow a character to discern that they are
fresh. They contain no bullets.

• The back room contains the broken casing of a
desktop commlink, but the internal components are
missing.

• A successful Intuition + Perception (Smell) (2) test
will detect the faint odor of cleaning solution in the
carpet and on the walls (and the ceiling if anyone
checks that). Four hits on this test will also detect the
even fainter scent of blood and cordite.

• One of the walls has an indentation, as from a large
object striking it with heavy force. A successful
Intuition + Logic (2) test suggests that the object
may have been a body.

• When assensing of the astral space in the area, a
successful Intuition + Assensing (3) test will
determine that there was much violence and fear in
this place. Four hits on this test will detect the tang
of toxicity in the astral.

When the team contacts Lady Nell, she offers them

the job that Ice's Irregulars were trying to accomplish,
along with their paycheck of 73,000¥ She is willing to
throw in the 10,000¥ left over from the team not being
able to rescue the Irregulars, but she will not part with it
willingly.

Ice's Irregulars were hired to find Mr. Johnson's
newlywed bride, who is about three months pregnant.
Trideo identification is offered, but the name given is
simply "Mrs. Johnson." Mr. and Mrs. Johnson are also
both magically active.

Lady Nell does not know anything more about the
run; that information was given to the runners by Mr.
Johnson personally. Mr. Johnson met with the runners
virtually via commlink, and then started his journey to
Seattle from the Zurich Orbital station, and will be out-of-
touch for another twelve hours. Mr. Ice, the Irregulars'
leader, was confident that they could retrieve the woman
before Mr. Johnson touched down at SeaTac.

When the team moves to leave after they investigate
and talk to Lady Nell, Sobriquet appears to them; go to
More Things in Heaven and Earth.

Debugging

If the players miss some of the clues above, you
may wish to nudge them in the right direction.

If the players try to leave before contacting Lady
Nell, have her call them on the scene before they leave.

If the team refuses to take the job, have Theseus
attack them. He will do some damage (no fatalities) and
then escape, at which point Lady Nell will call back for
some random detail and offer the job one last time. If the
team still refuses, either end the session and thank the
players, or have the team ambushed by Theseus again
for some reason.

More Things in Heaven and Earth

Scan This
The team meets Sobriquet, who is recently dead

and just coming to grips with that fact. He gives the team
a lead to help them pick up where they left off.

Tell it to them straight

"Wait," a panicked and wispy voice cuts through the
night. A ghostly image of a short human in a flowing coat
hovers behind you.

"That was Lady Nell, wasn't it? You're the backup
team. Fat load of fraggin' good you slots turned out to
be! You're as useless as my glitched-up chiphead slitch
of a sister. You're too late, watcher-brains, we've all
been killed. Oh, spirits! I've been killed! I am dead! This
is the end! There's nothing left! I am dead! I am dead!"

He curls up into a fetal position, sobbing and
muttering.

[after the ghost is calmed and comforted]

"I'm sorry about that," says the ghost, "I'm afraid I'm
new at this whole being dead thing. First time for me."
He laughs nervously.

"My name is Sobriquet; I'm the magician for Ice's
Irregulars. Look, I don't have a lot of time, but I'd
appreciate it if you could pick up where we left off.

"The woman's cab had been hijacked remotely from
this place. Alice, that was our hacker, had just pulled a
bunch of paydata out of their system when we got hit by
... something. I didn't see it coming; I was doing astral
overwatch at the time. All of a sudden, I felt violence and
fear, and when I came back to look, I got a glimpse of a
magically active aura when I felt my body die; it was the
most painful thing that's ever happened to me. Or likely
ever will.

Anyway, I hid, and the thing vanished as quickly as it
had come. Almost at the exact same time, a truck pulled
up and about a half a dozen people came out. I
manifested discretely to see what was going on and they
were cleaning! For a second I thought I was in shock,
but that's what they were doing. They took the bodies
and cleaned the place up, and took off. It was very
strange.

Anyway, the truck was red, but otherwise unmarked.
One of the body bags they used had a logo, though: a
pale man in a puritan costume.

If you can find Alice's body, I'm sure you could get
the information out of her commlink. She had it
implanted in her skull.

That's it. I'll answer your questions, but I really need
to go. I have some things I want to take care of before I
finish dying."

Hooks

Play up the ghost's loudness; try to contrast it with
the dampened sounds of the previous scene. Try to
rehearse Sobriquet's rant a couple of times, so you can
deliver it with manic rage and despair at the appropriate
time.

Behind the Scenes
The ghostly figure is Sobriquet, the magician of Ice's

Irregulars. He was providing astral overwatch when
Theseus attacked the Irregulars. He has been hiding
since he felt the shuffling off of his mortal coil, and he is
now manifesting to check out the team. He is not taking
his death very well, and will waver between utter
despondency over his fate and frenzied wrath directed at
the team for failing to arrive on time.

The team can talk him down. If he is shown
sympathy, or the team apologizes to him, he can be
convinced that there was nothing the team could do.

If asked, he has a last request. He had a power
focus in the shape of a butterfly that had meant a great
deal to his family, and he would like it to go to his sister.
If it could be found and given to Lady Nell, who will take
care of delivering it, he would be grateful. The focus was
on his body when it was removed by the cleaning crew.

When the team is done with Sobriquet, he stops
manifesting and leaves to deal with his personal
business. The players should do some research on the
logo, see Legwork for more information on Discrete
Disposal.

When the team heads to the Discrete Disposal
facility, go to Let the Devil Wear Black.

Debugging

If the players don't summon up the sympathy (or the
role-playing) to soothe the proverbial savage breast,
allow them to make Charisma + Etiquette Tests with a
threshold determined by their words and actions
(gamemaster's discretion).

Let the Devil Wear Black

Scan This
The team investigates Discrete Disposal, and

retrieves the head of the Ice Irregulars' hacker.

Tell it to them straight
The Discrete Disposal facility is a gray concrete

building, about ninty meters square by about sixteen
meters high. It is surrounded by a concrete parking lot,
cracked and devoid of life; even weeds. On this side of
the building, there are four garage doors lined up along
the right side of the building's face, and a small office
visible through the glass windows and door on the left.
The office is lit, and a strained-looking human in her
twenties is apparently playing some game on her
commlink behind a counter.

The night is silent.

[if a player astrally projects into the Discrete Disposal
facility]

You suddenly feel the presence of a background
count as you cross the threshold of the building. The
sense of festering decay infuses your astral senses, and
the space within the facility is thick with dark eddies and
whorls.

A deep voice comes from all directions, its echoes
preceding it's words. "Now that's interesting," it says
sonorously, "most people would flee this place. Why
don't you and your friends come inside? I think I would
very much like to meet you."

[when the team arrives inside the building]

Once you are all inside the facility, you notice a
figure that you thought had not been there a moment
ago. It looks male, and stands almost two meters high.
His skin is a pale, almost translucent white. He is
dressed in a long, flowing black coat over a conservative
suit, and wears a puritan hat with a silver buckle.

He folds his long-fingered hands together and
speaks, "Welcome to Discrete Disposal, (ladies) (and)
(gentlemen). We've been in business almost twenty
years, and this is the first time we've had clients from,
shall we say, the shadows. What brings you to my
humble establishment?"

Hooks

Discrete Disposal is creepy, and each tidbit of
information about it should be ominous. Feel free to add
details that make this scene more sinister, even going as
far as adding strange but harmless coincidences, such
as a glimpse of a crow every time a new tidbit of
information is revealed.

The spirit within speaks without haste, as though
distracted by the thought of what his audience would
look like if they were dead.

The basement of the facility reeks of rotting
cadavers. Macabre, half-eaten body parts lie helter-
skelter among the decay. Add something appropriately
descriptive, just a word or two would suffice, to every
narrative you offer while the team is downstairs.

Behind the Scenes
The spirit that materializes before the team is a free

toxic spirit of man. As a matter of course, he keeps his
true name a secret, but if asked his name he will offer
the name his employees use for him, "Mr. D." He is a
lonely soul; he wishes to fit into metahuman society,
which amuses him greatly, but has trouble given his
toxic nature. Discrete Disposal is his compromise: he
serves the public and makes a profit, while remaining
safe within the facility.

The employees at the facility will give their boss
privacy, but if approached will talk about how they like
their jobs and their boss. Most of them don't want to
make a career out of it, though.

If asked, the spirit or an employee will explain the
way that incoming waste is separated and handled:

• Recyclable waste is separated and sold.
• Toxic waste is dumped in a special area with no

doors. This is the spirit's sanctuary.
• Biological wastes (any biomass, including bodies)

are dumped into the basement.
• Anything else is incinerated, and the resulting air

pollution pumped into the spirit's sanctum.

If the team asks the spirit for access to the

basement, they are led to a thick, triply-locked door. The
door is reinforced and locked with deadbolts, and
watched by an employee. The spirit will explain that the
team is welcome to go down, but he will lock the door
behind them as long as they are down there, and will not
assist them with his "guests."

The guests are a colony of ghouls who live in the
basement at the hospitality of the owner. They are quite
content to live there, but hate the outside world that
hates them. They are also quite interested in getting
their hands on some food that is more fresh than they
usually receive.

The basement area is reinforced and thick. It is open
for the entire area of the building, and about six meters
high. The basement is surrounded by earth on all sides
but the top. The floor is carpeted in mostly-eaten dead
biomass, including many metahuman body parts. The
entire building has a background count of 1 (toxic).

Alice's headware is still active, but it remains in
hidden mode. A hacker or technomancer can find it
using the rules for Scanning (SR4, p. 225), and then
hack into it (it has a Device Rating of 4). The
construction of the basement, however, shields wireless
signals, and so a runner undertaking this task must be at
least at the foot of the stairs that run from the locked
door to the basement floor.

Alternatively, the team can search through the
carnage for Alice's head. The search is an Extended
Intuition + Perception Test (12, 1 Complex Action); note
that Perception Modifiers and Visibility Modifiers (SR4, p.
117) apply. The ghouls keep no light sources, and the
basement is in total darkness unless the team brings
light sources.

Sobriquet's focus is also in the basement, near his
body. Finding it is a separate Extended Intuition +
Perception Test (15, 1 Complex Action).

When the team reaches the bottom of the stairs, the
ghouls will approach. They are crazed and will hang
back for a few seconds, and then attack, believing that
they have the advantage of numbers and darkness. If
the team attempts to engage them in conversation, they
can delay the attack for a short time; the ghouls want at
least one of them to remain behind for them to eat.

When the fight begins, a number of ghouls equal to
the number of team members are in the basement will
attack. When one goes down, two more will enter the
fight at the beginning of the following Combat Turn.

B A R S C I L W EDG ESS M Init IP
7 3 5 6 1 4 2 5 3 5 1 9 1

Movement: As metatype
Skills: Assensing 2, Infiltration 4, Perception 3,
Unarmed Combat 3
Powers: Dual Natured, Enhanced Senses (Hearing,
Smell), Natural Weapon (Claws: DV 4P, AP 0), Sapience
Weaknesses: Allergy (Sunlight, Mild), Dietary
Requirement (Metahuman Flesh), Reduced Senses
(Blind)

Once the information is retrieved, give the players
the Headware Info handout. When the team is ready to
go to the abandoned school, go to Her Fighting Soul.

Pushing the Envelope

For an extra challenge, make one or two of the
ghouls hermetic magicians, with Magic 3, Spellcasting 3,
and the Powerbolt and Manaball spells.

Debugging

If the team starts losing to the ghouls, start replacing
the fallen ghouls with only one ghoul each.

Her Fighting Soul

Scan This
The team investigates the address that Alice the

Hacker discovered shortly before her death. They meet
Ariadne, a child of Project Icarus.

Tell it to them straight

The building sits glumly across from a dilapidated
park that is more dirt than trees, looking for all the world
like an odd collection of giant boxes. Crumbling red brick
walls match the rusting metal sheets that cover what
once were walls of windows. Gang symbols all but
obscure the images of horses left over from years long
gone.

All of the lights in the place seem to be in good
repair, because they all seem to be working. There are
doors at many places around the perimeter of the
building. None of them look locked.

[once the team enters the building]

The scent of sterilizing chemicals greets your nostrils
as you enter. Among the ceiling tiles and other detritus
on the floor are IV bags, surgical tubing, bed pans, and
cloths stained with various bodily fluids. A metal gurney
lies on its side further up the corridor, tangled in red- and
yellow- stained sheets.

A sense of apprehension washes over you as your
steps echo through the empty school corridors.

Hooks

Imminent danger and recent death should be the
themes in this scene. Call for Composure Tests (SR4, p.
130) from time to time, as the team sees, hears, and
smells things they would rather have not.

Behind the Scenes

Unless the team takes measures to approach in
secret, Ariadne sees their approach and moves to
intercept them as she was taught. She starts by
watching the team from afar and casting Foreboding
(SM, p. 171) on them. She will then drop the spell and
cast Mob Mood, in an attempt to inflict a nurturing feeling
on the team; at this point, she will appear and talk to the
team.

Ariadne is a six-year-old elf girl who appears rather
human-looking. She wears an off-white frilly dress with a
few old blood stains on it. She approaches the team and
asks them to come help her mommy. If the team follows
her, she takes them to the laboratory. If they resist her or
attack her, she uses Control Thoughts to force the
scariest-looking team member to attack his teammates,
and then either runs off toward the laboratory or uses
Gecko Crawl to get to the ventilation system in the
ceiling and then head for the laboratory.

Debugging

If the team seems reluctant to explore the building or
follow Ariadne, she will use her Mob Mood spell to instill
curiosity in the team.

Taking out Ariadne at this time is not a problem, she
simply would not be present in the next scene.

A Sword Unbated

Scan This
The team finds the secret laboratory, and their Mrs.

Johnson. They also find that which wiped out the
previous team.

Tell it to them straight

As you pass near broken windows, you see a large
room that probably used to be a library. It is filled with
machines and medical equipment. In straight rows and
columns, some two-dozen women lie on gurneys, each
clothed only by the bloodstained sheet over each of
them. They are all attached to some sort of IV solution,
and small commlink-like devices monitor each
unconscious form. Here and there, a sheet has slipped,
revealing a number of small scars dotted across bellies
in various stages of swelling. The stinging scent of sweat
and urine fills the air as the hum of fans not suited to the
task of circulation slide through the room.

Hooks

The women are all innocent, and in the battle to
come, are in jeopardy of becoming victims of more than
just Project Icarus. Describe how various attack barely
miss a sleeping woman, or a woman coming to near-
consciousness whimpering and weeping.

Behind the Scenes

There are twenty-eight victims of Project Icarus in
the laboratory. Mrs. Johnson is near the middle of the
room.

The women can be revived and awakened with a
Logic + Medicine (2) Test. A successful Logic + First Aid
(2) Test will allow a character to remove the IV needles,
but not awaken the victim.

Theseus is hiding in the room, and will attack when
at least one of the team nears the middle of the room.
He is short, even for an eight-year-old, and the gurneys
do not hamper his movement, as he can easily move
under them. He will not purposely disturb one of the
women.

Theseus is a short, dark child wearing a striped shirt
and torn jeans. He laughs and smiles innocently, even
when tearing apart other human beings.

If Ariadne is here, she will assist in her "brother's"
attempt to kill the team.

The researchers have already fled into secret
basements within the building. They will not come out
until the team is long gone.

If the team wins the fight, they can rescue Mrs.
Johnson (along with any other women they wish to
rescue) and escape otherwise uncontested.

Pushing the Envelope

During the events of Her Fighting Soul, if the team
has split up while at the school (for example, leaving a
hacker in a vehicle), Theseus will attack any smaller
sub-team. If there is a person who is alone, feel free to
describe the coming of the child, and then cut back to
the rest of the party, who will discover the loner's bloody
remains later.

Debugging
As this is a one-shot adventure, and this is the final

combat scene, it is acceptable for the team to suffer a
loss. If you are playing this adventure as part of an
ongoing campaign, and the team is losing, then
Ariadne's and Theseus's severe addiction to magical
nutrition kick in, giving each of them –2 dice penalties
(feel free to change this value to match the scenario).

More Welcome is the Sweet

Scan This
The team returns triumphantly with their shields or

on them.

Tell it to them straight
[if the team succeeds in rescuing Mrs. Johnson]

You make it back to SeaTac with enough time to
spare for Mrs. Johnson to wash up and buy new clothes.
Mr. Johnson leaves the terminal, and she rushes into his
arms. They share a kiss that reminds you that love really
is a pattern of elements so unified as a whole that its
properties cannot be derived from a simple summation
of its parts. In this case, its properties are two people,
the love they share, and the huge reward that has just
been transferred to your commlinks.

Yes, it's a beautiful thing.

[if the team survives but Mrs. Johnson dies]
Well, it would have been a lot of money. Money you

could use, seeing as you've been hung out to dry. You
could try to get another run, but Lady Nell isn't speaking
to you, and in fact has black-listed you with her
extensive network of fixers. But hey, at least there's a
substantial bounty on each of your heads. If things get
too tight, you could always turn on one another for the
reward, but that couldn't possibly happen.

Could it?

[if the team dies horrible deaths]
A gaunt man in a puritan hat silently watches as

several bodies pass along on a conveyor. Three young
people efficiently take off various bits of recyclable
material and throw them into bins. The man watches the
bodies reach the end of the conveyor and pitch over the
end into a dark chute. He sighs.

He's seen the cookie crumble this way before.

Hooks
If the team has succeeded, give them descriptions of

life back-to-normal. Imagine "What a Wonderful World"
playing in the background.

Behind the Scenes

Everything is as it seems in this scene.

Debugging
If the players screw this part up, I can't help you.

Pack up your things and leave the table without making
eye contact or sudden motions.

Legwork
The following tables list what the shadowrunners

can discover if they ask around. Each topic lists one or
more suggested rolls for the runner to make. Compare
the hits from that roll to the "Skill" column of the table to
determine what is learned. If a Matrix search is
performed instead, use the "Matrix" column instead,
keeping in mind the rules for a Data Search (SR4, p.
220).

If a runner asks an appropriate Contact, roll the
Contact's Connection x 2 and use the hits in the "Skill"
column of the table.

The Puritan Logo (Discrete Disposal)

Roll Charisma + Etiquette (Street), or Logic +
Knowledge (Seattle Public Works or Local Seattle
Companies).

Matrix Skill

0 0 "Wasn't that that one oatmeal company
that Aztechnology bought a long time
ago?"

2 1 It's one of the garbage collection
companies in Seattle. [Name and
location included]

4 2 It's a private garbage collection agency
that specializes in preserving secrets
and cleaning up embarrassing messes.

8 3 A lot of stuff goes into that building, but
a lot of it doesn't come back out.

16 4+ It's owned by a shell company, but no
one knows who the real owner is.

Headware Info Address (Redmond High School)

Roll Charisma + Etiquette (Street), or Logic +
Knowledge (Seattle Geography or Redmond).

Matrix Skill

0 0 "Redmond still has street names?"
2 1 The old Redmond High School was at

that address. It has been abandoned
since the '40s.

4 2 Someone has been squatting at the old
school.

8 3 A red truck often visits the old school.
16 4+ A number of people have been seen

moving around inside, but no one that
has investigated has ever returned.

NPC Record Sheet

Street Name: Metatype: Sex: Age:

Bod

Agi

Rea

Str

Cha

Int

Log

Wil

Init

IP

Astral Init/IP

Matrix Init/IP

Edg

Ess

Mag/Res

Edge Pool

Physical Attributes Mental Attributes Special Attributes Special Attributes

Skills

Qualities

Stun
Damage Track

-2

-4

-3

-1

8+(Willpower÷2, round up)
boxes

C
u
m

u
la

ti
v
e

d
a
m

a
g
e

m
o
d
if
ie

r

Physical
Damage Track

-4

-6

-5

-3

8+(Body÷2, round up) boxes

C
u
m

u
la

ti
v
e

d
a
m

a
g
e

m
o
d
if
ie

r

-2

-1

Armor:

/
Ballistic Impact

Physical Damage Overflow:

Weapon or Spell Damage AP/Drain Mode Recoil Comp Ammo/Ammo Type Dice PoolDice Pool
Reach

Additional Gear/Spells/Powers:

Ariadne Elf F 6

6(9)

2

3(4)

1

1

5

1(4)

5

4

6.0

6

9

2

10/3

-

Forboding

Influence

Mob Mood

(F/2)+2

(F/2)+1

(F/2)+2

LOS(A)

LOS

LOS(A)

11

11

11

0 0

Conjuring Group 3, Sorcery Group 5, Assensing 4, Astral Combat 2, Con 4,
Dodge 2, Escape Artist 3, Infiltration 2, Intimidation 3, Perception 3, Running 1,
Shadowing 1

Forboding, Nutrition, Gecko Crawl, Influence, Mob Mood, Control Thoughts,
Decrease Charisma, Heal, Synaptic Booster 1, Cerebral Enhancer 3, Tailored
Pheromones 3

Magician (Toxic Shaman)
Mentor Spirit (Toxic Great Mother)
Child of Project Icarus
Human-Looking
Severe Addiction (Magical Nutrition)

Affiliation: Project Icarus

Control Thoughts (F/2)+2 LOS 11

Decrease Charisma (F/2)+1 T 13

Street Name: Metatype: Sex: Age:

Bod

Agi

Rea

Str

Cha

Int

Log

Wil

Init

IP

Astral Init/IP

Matrix Init/IP

Edg

Ess

Mag/Res

Edge Pool

Physical Attributes Mental Attributes Special Attributes Special Attributes

Skills

Qualities

Stun
Damage Track

-2

-4

-3

-1

8+(Willpower÷2, round up)
boxes

C
u
m

u
la

ti
v
e

d
a
m

a
g
e

m
o
d
if
ie

r

Physical
Damage Track

-4

-6

-5

-3

8+(Body÷2, round up) boxes

C
u
m

u
la

ti
v
e

d
a
m

a
g
e

m
o
d
if
ie

r

-2

-1

Armor:

/
Ballistic Impact

Physical Damage Overflow:

Weapon or Spell Damage AP/Drain Mode Recoil Comp Ammo/Ammo Type Dice PoolDice Pool
Reach

Additional Gear/Spells/Powers:

Theseus Human M 8

3

3(6)

4(7)

2(4)

3(5)

4

2

5

5

6.0

6

11

4

-

-

Unarmed 5P - Melee - - 12-

5 5

Athletics Group 3, Stealth Group 4, Dodge 5, Unarmed Combat 5

Synaptic Booster 3, Damage Compensators 12, Orthoskin 3, Bone Density 4,
Enhanced Articulation, Muscle Augmentation 2, Muscle Toner 3, Combat Sense 6,
Improved Body 2, Mystic Armor 2

Adept (Toxic)
Child of Project Icarus
Uncouth
Severe Addiction (Magical Nutrition)

Affiliation: Project Icarus

http://pavao.org/shadowrun

Handout: Headware Info

Sh
ad

o
w

W
o
rl

d
M

M
O

R
PG

A
le

rt
:

Le
ve

l
6

M
ys

ti
c

A
d
ep

t
LF

Ter
t:

er
t:D
at

a
Su

m
m

ar
y:

Pr
o
je

ct
Ic

ar
u
s

Ex
ce

rp
t o

fC
EN

SO
R
ED

In
te

rn
al

R
es

u
m

e,
M

ic
h
ae

l
Sm

it
h
,

Pr
o
je

ct
Ic

ar
u
s

Le
ad

R
es

ea
rc

h
er

2
0
6
1
-

2
0
6
3

P
ro

je
ct

Ic
a
ru

s
w

a
s

a
re

se
a
rc

h
p

ro
je

ct
sp

o
n

so
re

d
b

y
C

EN
SO

R
ED

an
d

b
as

ed
in

C
EN

SO
R
ED

.
T
h
e

ai
m

o
f

th
e

p
ro

je
ct

w
as

to
at

te
m

p
t

to
re

d
u
ce

th
e

lo
ss

o
f

b
o
d
y

in
te

g
ri

ty
n
o
rm

al
ly

ca
u
se

d
b
y

in
tr

o
d
u
ci

n
g

b
io

w
ar

e
b
y

al
lo

w
in

g
th

e
im

p
la

n
ts

to
g
ro

w
al

o
n
g

w
it

h
th

e
re

ci
p
ie

n
t.

By
m

at
ch

in
g

th
e

d
ev

el
o
p
m

en
t

o
f

th
e

b
io

w
ar

e
to

th
e

re
ci

p
ie

n
t,

w
e

w
er

e
ab

le
to

ac
h
ie

ve
a

3
0
%

su
cc

es
s

ra
te

,
w

it
h

o
n
ly

a
6
3
%

fa
ta

lit
y

ra
te

.
In

Ju
n
e

o
f

2
0
6
3
,

th
e

p
ro

je
ct

w
as

d
ee

m
ed

in
ca

p
ab

le
o
f

o
ff

er
in

g
m

ar
ke

ta
b
ili

ty
,

an
d

th
e

p
ro

je
ct

's
as

se
ts

an
d

te
st

su
b
je

ct
s

w
er

e
liq

u
id

at
ed

.

In
th

e
p
ro

ce
ss

o
f

le
ad

in
g

re
se

ar
ch

,
I

b
ec

am
e

in
ti

m
at

el
y

fa
m

ili
ar

w
it

h
th

e
M

T
-4

3
5

G
en

et
ic

St
ab

ili
ze

r
U

n
it

. W
h
ile

th
is

p
ie

ce
o
f e

q
u
ip

m
en

t
is

g
en

er
al

ly
co

n
si

d
er

ed
u
se

le
ss

in
m

o
st

re
se

ar
ch

,
it

w
as

vi
ta

l t
o

Pr
o
je

ct
Ic

ar
u
s,

an
d

is
ve

ry
si

m
ila

r
to

th
e

M
T
-2

0
7
1

u
n
it

s
u
se

d
in

yo
u
r
p
ro

je
ct

.

D
at

a
Su

m
m

ar
y:

Fr
ie

n
d
sh

ip
T
ra

ve
l

D
el

iv
er

y
N

o
ti

ce

It
em

s
sh

ip
p
ed

:
3
0

st
ai

n
le

ss
st

ee
l
h
o
sp

it
a l

g
u
rn

ey
s

1
4
4
0

b
o
d
y

b
ag

s
3
2
0
0

IV
ki

ts
2

M
T
-4

3
5

G
en

et
ic

St
ab

ili
ze

r
U

n
it

s
3

cr
as

h
ca

rt
s

3
0

BG
3

M
ed

ic
al

Sc
an

n
er

s

Sh
ip

p
ed

to
:

1
7
2
7
2

N
E

1
0
4
th

R
ed

m
o
n
d
,
W

A

W
o
rl

d
V

ie
w

Im
ag

e
Li

n
k:

Y
o
u
r

V
ie

w
o
f

th
e

W
o
rl

d
T

M

