

NOTHING IS FREE

Guns and ammo cost nuyen. Mastering martial arts takes time. And learning how to use explosives without blowing yourself up takes patience and a steady hand. These weapons and more are out there, waiting for you. You have the chance to use them to become deadlier, faster, more dangerous than the next guy—and more dangerous than you were yesterday. You'll have to pay the price to get what you want, but this is the Sixth World. Don't you always?

RUN & GUN is the core combat rulebook for *Shadowrun, Fifth Edition*, containing more weapons, more armor, more modifications, and more game options such as martial arts and unit tactics. Explosives, survival gear, specialized techniques—they're all here! Break the book open and prepare to raise your game!

SHADOWRUN
FIFTH EDITION

Under License From

CATALYST
game labs™

TOPPS

www.catalystgamelabs.com

© 2014 The Topps Company, Inc. All rights reserved. Run & Gun, Shadowrun, and Matrix are registered trademarks and/or trademarks of The Topps Company, Inc., in the United States and/or other countries. Catalyst Game Labs and the Catalyst Game Labs logo are trademarks of InMediaRes Productions, LLC. Printed in the USA.

RUN & GUN™


CATALYST
game labs™

TABLE OF CONTENTS

CATSPAW	6	HEAVY PISTOLS	32	NightShade/Moonsilver	62
FIGHT FOR YOUR LIFE	10	Cavalier Deputy	32	Second Skin	63
WHAT YOU DON'T KNOW KILLS YOU	11	PSK-3 Collapsible Heavy Pistol	32	Ares Victory	63
Sensei's Thoughts On: Fighting	12	Savalette Guardian	33	SPECIALTY ARMOR	65
On Weapons	13	Onotari Arms Violator	33	Form-Fitting Body Armor	65
On Armor and Protection	14	MACHINE PISTOLS	34	Hardened Mil-Spec Battle Armor	66
On Tactics and teamwork	15	PPSK-4 Collapsible Machine Pistol	34	(Light, Medium, Heavy)	66
On Manhandling and Skullcracking	15	Onotari Arms Equalizer	34	Security Armor (Light, Medium, Heavy)	67
On Things That Go Boom	16	Ultimax 70	35	Bike Racing Armor	68
On 'Sneaky Bastards'	16	SUBMACHINE GUNS	35	Bunker Gear	69
Final Thoughts	17	Ares Executioner	35	Riot Control Armor	69
		HK Urban Combat	36	SWAT Armor	70
		ASSAULT RIFLES	36	SecureTech PPP	70
		AK-98	36	Body Armor Bag	70
		Ares HVAR	37	Chain Mail	71
		HK XM30	37	Padded Leather Armor	72
		Nissan Optimum II	38	Ares FlaShield	72
		SNIPER RIFLES	38	Murder Armor	72
		Terracotta Arms AM-47	38	Forearm Guards	73
		Onotari Arms JP-K50	39	Ballistic Mask	74
		Pioneer 60	39	Environmental Protection	74
		Barret Model 122	40	Universal	75
		SHOTGUNS	40	Ghillie Suit	75
		Auto-Assault 16	40	Ares Armored Survivalist	75
		Mossberg AM-CMDT	41	Heat	75
		Franchi SPAS-24	41	Desert Suit	75
		Remington 990	42	Snake Mesh Socks	76
		MACHINE GUNS	42	Lack of Heat	76
		GE Vindicator Mini-Gun	42	Coldsuit	76
		SA Nemesis	43	Polar Survival Suit	76
		FN MAG-5	43	Ares Arctic Forces Suit	77
		Ultimax MMG	44	Ares Armored Coldsuit	78
		Ruhrmetall SF-20	44	Ares Polar Sneak Suit	78
		Ultimax HMG-2	45	The Great Blue Mystery	79
		CANNONS/LAUNCHERS	45	Enclosed Breathing Helmet	79
		Ares Thunderstruck Gauss Rifle	45	Full Face Mask	79
		Ogre Hammer SWS Assault Cannon	46	Drysuit	79
		Ares Vigorous Assault Cannon	46	Diving Armor	80
		Onotari Arms Ballista MML	46	Arctic Diver Suit	80
		Mitsubishi Yakusoku MRL	47	Space, the Moon, or Mars	80
		LASER WEAPONS	47	Evo HEL Suit	81
		Ares Redline	48	Spacesuit	81
		Ares Lancer MP Laser	48	Security Spacesuit	81
		Ares Archon Heavy MP Laser	49	Evo Armadillo Armored Space Suit	82
		FLAMETHROWERS	49	Magnetic Boots	83
		Shiawase Blazer	50	Survival Bubble	83
		WEAPON ACCESSORIES	50	The Nasty Spots	83
		AMMO	54	CUSTOMIZATIONS AND OPTIONS	84
		EX-Explosive	54	Auto-Injector	84
		Frangible	54	Fresnel Fabric	84
		Flare	55	Pulse Weave	84
		Tracker	55	Shock Weave	84
		Capsule	55	Universal Mirror Material	84
		ARMOR & PROTECTION	56	YNT SoftWeave Armor	84
		WHY WE WEAR IT	57	Radiation Shielding	84
		HIGH-FASHION ARMOR CLOTHING	57	Ruthenium Polymer Coating	85
		Armanté	57	Gel Packs	85
		Mortimer of London	58	Responsive Interface Gear (RIG)	85
		Vashon Island	58		
		Zoé	61	TACTICS & TOOLS	88
		Executive Suite	61	SIXTH WORLD COMBAT TACTICS	89
		Heritage	61	What Came Before	89
				"Geek the Mage First"	89


Warfare Gone Digital	90	Genitals	113	Throw Person	123
REALITIES OF TACTICAL TEAMWORK	91	Gut	113	Touch-Only Attack	124
Building the Team	91	Hand	113	Interrupt Actions	124
Team Types	91	Hip	114	Block	124
Know Your Role	92	Jaw	114	Counterstrike	124
Small Unit Tactics: Basics	94	Knee	114	Dive for Cover	124
Mission	94	Neck	114	Dodge	124
Operations	94	Shin	114	Full Defense	124
Maneuver Considerations	95	Shoulder/Upper Arm	114	Parry	124
Offense and Defense	95	Sternum	114	Reversal	124
“By the Book”	96	Thigh	115	Right Back At Ya!	124
The Military	96	Vehicle	115	Run for Your Life/Dive on the Grenade	125
Law Enforcement and Security	97	Ammo Whammy!	115	Sacrifice Throw	125
Shadowrunners	97	Bellringer	116	Riposte	125
Criminals and Gangs	97	Bulls-Eye Double-Tap/Burst	116	Protecting the Principle	125
APPLYING THE LESSONS	98	Down the Gullet	116	Shadow Block	125
Combat Teamwork	98	Extreme Intimidation!	116	Combat Edge	126
Combat Maneuver Tests	98	Finger Popper	116	Lucky Move	126
Combat Maneuvers	99	Flame On!	116	Miracle Shot	126
Bounding Overwatch	99	Flash Blind	116	Lucky Duck	126
Counter Peal	99	Here’s Muck in Your Eye!	116	Sixth Sense	126
Crossfire	100	Hit ‘em Where It Counts	116	Lucky Cover	126
Diamond Formation	100	Light ‘em Up	116	NEW QUALITIES	127
Dog Pile	100	More Muck, Better Duck!	117	Positive Qualities	127
Dynamic Entry, standard	100	Nasty Finger Prick	117	Acrobatic Defender	127
Dynamic Entry,		On Pins and Needles	117	Agile Defender	127
“Chuck and Charge”	100	Ricochet Shot	117	Brand Loyalty	127
Fire Shield	100	Shake, Rattle, and BOOM!	117	One Trick Pony	127
Marching Fire	101	Shake, Rattle, and Pop!	117	Perceptive Defender	127
Slicing the Pie	102	Shredded Flesh	117	Sharpshooter	127
Traveling Overwatch	102	Spinner	117	Too Pretty to Hit	127
THE TOOLS OF THE TRADE	103	Tag!	117	Negative Quality	127
Personal Integrated Tactical Network	104	That Hit the Spot!	117	Combat Junkie	127
KILLSHOTS AND MORE	106	Through and Through ... and Into	117	MARTIAL ARTS	128
PUTTING THE HURT ON	107	Troll Finger Popper	118	Martial Art styles	128
Options for Deadlier or Less Lethal Combat	107	Up the Ante	118	It’s All About How and Where You Hit	128
RG1: No Action Phase Attack Limit	107	Warning Shot	118	52 Blocks	128
RG2: Target Size Modifiers	108	More actions!	119	Aikido	128
RG3: Movement Penalties by Speed	108	Aimed Burst	119	Arnis De Mano	128
RG4: Alternate Initiative	108	Ballestra	119	Bartitsu	128
RG5: Putting Bullets Around Armor	109	Brain Blaster	119	Boxing (Brawler Style)	129
RG6: Damage for No Defense	110	Clinch	119	Boxing (Classic Style)	129
More Called Shots	110	Charge Attack	120	Boxing (Swarmer Style)	129
Ammo-Specific Called Shots	111	Double-Tap	120	Capoeira	129
Blast out of Hand	111	Escape	120	Carromeleg	129
Break Weapon	111	Enhanced Suppression	120	Chakram Fighting	129
Dirty Trick	111	Evade	120	Drunken Boxing	130
Disarm	111	Finishing Move	120	Fiore dei Liberi (Two Weapon Sword Fighting)	130
Entanglement	111	Flechette Suppressive Fire	120	Firefight	130
Feint	111	Flying Kick	121	Gun Kata	130
Knock Down	112	Full Offense	121	Jeet Kune Do	130
Pin	112	Half Sword	121	Jogo Du Pau	130
Reversal	112	Haymaker	121	Jujitsu	131
Shake Up	112	Herding	121	Karate	131
Splitting Damage	112	Iaijutsu	122	Kenjutsu	131
Specific Target	112	Interception	122	Knight Errant Tactical	132
Trick Shot	112	Kip-Up	122	Krav Maga	132
Location, Location, Location.	112	Playing Possum	122	Kunst des Fechtens (Longsword Fighting)	132
Ankle	112	Pouncing Dragon	122	Kyujutsu	132
Ear	112	Pre-emptive Block	122	La Verdadera Destreza (Rapier Fighting)	132
Eye	113	Pre-emptive Dodge	122	Lone Star Tactical	132
Foot	113	Pre-emptive Parry	122	Muay Thai	133
Forearm	113	Push/Shove/Sacrifice Move	123	Ninjutsu	133
		Reading the Defense	123	Okichitaw	133
		Subduing	123	Parkour	133


Pentjak-Silat	133	Stagger	141	QUALITIES	169
Quarterstaff Fighting	133	Pouncing Dragon	141	Negative Qualities	169
Sangre y Acero	133	Rolling Clouds	141	Blighted	169
Tae Kwon Do	133	Sweep	141	Earther	169
The Cowboy Way	133	Throw Person	141	Positive Qualities	169
Turkish Archery	134	Thunder Strike	141	Radiation Sponge	169
Whip Fighting	134	Ti Khao	141	Rad-Tolerant	169
Wildcat	134	Tricking	141	Spacer	169
Wrestling (Sport Style)	134	Two-Headed Snake	141		
Wrestling (Sumo Style)	134	Two-Weapon Style Attack	141		
Wrestling (Professional Style)	134	Two-Weapon Style Defense	141		
Wrestling (MMA Style)	135	Yielding Force	141		
Wudang Sword	135				
Martial Art Techniques	135	FIXIN' ALL THE BROKEN DREK	143	BLOW UP GOOD	170
Ballestra	135	Making the Blind See and the Deaf Hear	143	ADVANCED DEMOLITIONS	171
Barbed Hooks	135	Broken Weapons	143	Homemade Versus Commercial Grade	175
Bending of the Reed	135	All the Other Broken Drek	143	Explosions and Background Count	177
Broken Fang	135			Time Frame for Building Charges	178
Called Shot (Break Weapon)	136			RULES FOR TAKING DOWN BUILDINGS	180
Called Shot Disarm	136			Step 1: Identify Amount of Explosives Needed	180
Called Shot Entanglement	136			Step 2: Make the Demolitions Tests	182
Called Shot Feint	136			Step 3: Planting the Explosives and Detonating	183
Called Shot Pin	136			RULES FOR EXPLOSIVES AND VEHICLES	185
Chin Na	136			Car Bombs for Property Damage	185
Clinch	136			Car Bombs as Tools for Assassins	187
Close Quarter Firearms	136			Disabling Vehicles	189
Close Quarter Defense Against Firearms	137			Erasing Explosive Fingerprints	189
Constrictor's Crush	137			Using Explosives with Drones	189
Counterstrike	137			RULES FOR BREACHING/CUTTING	191
Crushing Jaws	137			Breaching Charges	191
Defiant Dance	137			Cutting Charges	192
Dim Mak	137			COOKING EXPLOSIVES	192
Finishing Move	137			EXPLOSIVES	193
Flying Kick	137			Ammonium Nitrate	193
Full Offense	137			ANFO	193
Grasping Vines	137			Detonating Cord	193
Half Sword	137			Dynamite	193
Hammerfist	138			Gunpowder	193
Haymaker	138			Linear Cutting Charge	194
Herding	138			Liquid Explosives	194
Iaijutsu	138			Nitroglycerine	194
Imposing Stone	138			TNT	194
Jiao Di	138			DETONATORS	194
Karmic Response	138			Blasting Cap	194
Kick Attack	138			Electrical Detonator	195
Kip-Up	139			Optical Detonator	195
Knucklebreaker	139			Pull Detonator	195
Leaping Mantis	139			Push Detonator	195
Monkey Climb	139			Radio Detonator	195
Multiple Opponent Combat	139			Timer Detonator	195
Multiple Opponent Defense	139			EXPLOSIVE ACCESSORIES	196
Oaken Stance	139			Anti-Removal Modifications	196
Opposing Force	139			Atomizer	196
Releasing Talons	139			Exploder	196
Randori	140			Hard-Shell Briefcase (Hermetically Sealed)	196
Riposte	140			Safety Fuse	197
Rooted Tree	140			GEAR QUALITIES	197
Sacrifice Throw	140			Counterfeit	197
Shadow Block	140			Defective	197
Silken Storm	140			Hot	197
Soaring Shackles	141				
		Staying Alive	144	HOSTILE EXTRACTION	198
		INTRODUCTION	145	RUN & GUN TABLES	202
		WORLDLY HAZARDS	145		
		Heat	145		
		Environment Severity	146		
		Perspiration and Dehydration	146		
		Sunburn	147		
		Radiant Heat	148		
		Killing Frost	148		
		Environment Severity	148		
		Physical Damage from Cold	149		
		Perspiration and Cold Damage	150		
		Injury Modifiers, Environmental Effects, and Cold Damage	150		
		Pollution	150		
		Environment Severity	151		
		Radiation	152		
		Environment Severity	152		
		Extreme	153		
		Healing Radiation and Pollution Damage	153		
		Beneath the Seas	156		
		Fatigue from Environment	156		
		Troubles in the Deep	156		
		Underwater Combat	158		
		Magic of the Sea	158		
		Spirits	159		
		Above the Skies	161		
		Matrix Lag	161		
		Gravitational Complications	161		
		Space Combat	162		
		Action Modifiers	162		
		Damage Modifiers	162		
		Movement	163		
		Falling Damage	164		
		Recoil	164		
		Range	164		
		Throwing Weapons	164		
		Defense	164		
		Bigger Problems	165		
		Decompression	165		
		Suit Leaks	165		
		Hull Breaches	165		
		Long-Term Effects	165		
		Magic	168		


SPECIAL DEDICATION

In memory of Steven A. Tinner (GM to the Stars), who certainly would have been able to use the gear and tactics in this book to make life for his players even harder.

RUN & GUN CREDITS

Writing: Raymond Croteau, Jason M. Hardy, John Helfers, Robyn "Rat" King, Adam Large, Scott Schletz, R.J. Thomas, Michael Wich, Thomas Willoughby

Additional Contributions: David Ellenberger, Steven "Bull" Ratkovich

Editing: Kevin Killiany, Phillip A. Lee, Andrea Rebholz

Art Direction: Brent Evans

Cover Art: Victor Manuel Leza Moreno

Cover Layout: Matt Heerdt

Iconography: Nigel Sade

Interior Art: Nate Abell, Marius Andrei, Piotr Arendzikowski, Gordon Bennetto, Echo Chernik, Victor Perez Corbella, Phil Hilliker, David Hovey, Ian King, Ben McSweeney, Victor Manuel Leza Moreno, Mark Poole, Rob Ruffolo, Andreas "AAS" Schroth

Interior Layout: Matt "Wrath" Heerdt

Shadowrun Line Developer: Jason M. Hardy

Playtesting: Dylan Avery, Aaron Brosman, Stephen Brown, Kurt Fryzek, Jeff McLane, William Murray, Anthony Presbitero, John Rogers, Scott Schletz, Charles "Nick" Zaffery

Proofreading: Raymond Croteau, Lars Wagner Hansen, Mason Hart, Adam Large, Scott Schletz, R.J. Thomas

© 2014 The Topps Company, Inc. All Rights Reserved. Shadowrun, Matrix, and Run & Gun are registered trademarks and/or trademarks of The Topps Company, Inc., in the United States and/or other countries. No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior permission in writing of the Copyright Owner, nor be otherwise circulated in any form other than that in which it is published. Catalyst Game Labs and the Catalyst Game Labs logo are trademarks of InMediaRes Productions, LLC.

First Printing by Catalyst Game Labs, an imprint of InMediaRes Productions, LLC
PMB 202 • 303-91st Ave. NE, E-502
Lake Stevens, WA 98258


Find us online:
info@shadowruntabletop.com
(Shadowrun questions)
<http://www.shadowruntabletop.com>
(Catalyst Shadowrun website)
<http://www.shadowrun.com>
(official Shadowrun Universe website)
<http://www.catalystgamelabs.com>
(Catalyst website)
<http://shop.catalystgamelabs.com>
(Catalyst/Shadowrun orders)

