

Where Man Meets Magic & Machine

The year is 2060. Magic is as real as the mean streets of the mega-sprawls. Corporations call the shots while nailing each other through covert operatives in cutthroat competition. Flesh and machines have merged—the street samurai with his smartguns and impossibly fast reflexes, the decker who can plug his own brain into the worldwide computer network, the rigger who links his mind to his vehicle and takes hairpin turns at fantastic speeds. And you're a part of this wired world, where corporate skyscrapers glitter over the dark shadows they cast. You live in those shadows. You're a shadowrunner—a street operative.

You may be human or troll, dwarf or elf. You may throw fireballs, pull out your trusty Uzi or slice through computer security with a program as

elegant and deadly as a stiletto. No matter what, you get the job done. You're a shadowrunner—a professional. You don't just survive in the shadows—you thrive there ... for now.

***Shadowrun, Third Edition* is a complete rulebook for gamemasters and players. It contains all the rules needed to create characters and ongoing adventures set in the popular *Shadowrun* universe. *Shadowrun, Third Edition* updates, revises, expands and clarifies rules from previous *Shadowrun* rulebooks. It is compatible with previous versions of *Shadowrun* and with previously published *Shadowrun* source material.**

WKGAMES™

FANPRO

SHADOWRUN[®]

THIRD EDITION

Sample file

Fantasy Productions

TABLE OF CONTENTS

INTRODUCTION	6	Dice Pools	43	Cyberware and Social Interaction	93
WELCOME TO THE SHADOWS	7	Gear	44	Armor and Society	93
The Basics	8	Contacts	45	Negotiation and Leadership	93
What's New?	8	Lifestyle	46	Interrogation and Intimidation	93
What Is a Roleplaying Game?	8	Condition Monitor	46	Etiquette	94
Getting Started	10	Karma	46	Instruction	95
Roleplaying Shadowrun	10	Finishing Touches	46	Using Build/Repair Skills	95
What Runners Do	10	Metahumanity	47	Using Stealth	95
Basic Runner Types	11	Dwarfs	47	Using Knowledge Skills	96
Settings	11	Elves	48	Using Language Skills	97
Shadow Activity	12	Humans	49	Complementary Skills	97
SEE HOW THEY RUN	14	Orks	50	Creating Your Own Skills	97
AND SO IT CAME TO PASS ...	22	Trolls	50	COMBAT	100
Slouching Toward		CREATING A SHADOWRUNNER	52	Initiative	100
Apocalypse (1999–2010)	24	Sample Characters	52	Determining the Order	102
The Resource Rush and		Building a Shadowrunner	54	Combat Turn Sequence	103
Lone Eagle	24	The Priority System	54	1. All Dice Pools Refresh	104
Japan, Inc.	25	Choosing Your Race	54	2. Determine Initiative	104
VITAS—The New Black Death	25	Choosing Magical Abilities	54	3. Characters Take Action	104
2011—The Year of Chaos	25	Choosing Attributes	55	in Their Combat Phase	104
If It's Tuesday, This Must		Assigning Skills	57	4. Begin a New Combat Turn	104
Be the UCAS (2012–2018)	26	Assigning Resources	60	Using Dice Pools	104
The Indian War and		Finishing Touches	62	Combat Pool	104
the Great Ghost Dance	27	Sample Characters	64	The Combat Phase	104
The Treaty of Denver	28	Using Sample Characters	64	Declaring Actions	104
Welcome to Our		SKILLS	81	Free Actions	105
World (2018–2029)	28	Base Skills	81	Simple Actions	105
Goblinization	29	Active Skills	81	Complex Actions	107
In Other News ...	29	Knowledge Skills	82	Movement	108
The Crash of '29	30	Language Skills	82	Movement Rate	108
Secession and War (2030–2037)	30	Skill Ratings	82	Walking	108
Corporate		Specialization	82	Running	108
Machinations (2033–2048)	31	Defaulting	84	Interception	108
Humans and Metas—		The Defaulting Process	84	Surprise	108
From Bad to Worse (2036–2046)	33	Limits on Defaulting	85	Ranged Combat	109
Life on the Cutting		Active Skill Categories	85	Resolving Ranged Combat	109
Edge (2049–2060)	33	Build/Repair Skills	85	Range and Base Target Number	109
Bug City	33	Combat Skills	85	Situational Target Modifiers	110
Election Fever	34	Magical Skills	87	Attacker Success Test	113
Corp War	34	Physical Skills	87	Dodge Test	113
2060 and Beyond	35	Social Skills	87	Damage Resistance Test	113
GAME CONCEPTS	36	Technical Skills	88	Determine Outcome	113
Playing Shadowrun	36	Vehicle Skills	88	Apply Damage	114
The Abstract Nature of Rules	36	About Knowledge Skills	89	Called Shots	114
Making Tests	38	Choosing Knowledge Skills	89	Damage Codes	114
Making Dice Rolls	38	Street Knowledge	90	Firearms	114
Different Types of Tests	39	Academic Knowledge	90	Single-Shot Mode	114
Time	39	Sixth World Knowledge	90	Semi-Automatic Mode	115
Combat Turns	39	Background Knowledge	90	Burst-Fire Mode	115
Actions	40	Interests	90	Full-Auto Mode	115
Shadowrunning by the Numbers	40	About Language Skills	91	Ammunition	116
The Concept	40	Lingos	91	Reloading Firearms	117
Race	40	Reading and Writing	91	Shotguns	117
Attributes	40	Using Skills	91	Projectile Weapons	117
Initiative	42	Skill Tests	91	Strength Minimum Rating	117
Magic	42	Taking the Time	92	Projectile Weapon Types	118
Skills	43	Using Charisma-Linked Skills	92	Grenades	118
		Racism	92	Missile Launchers	120

Resolving Rocket and Missile Fire	120	in Vehicles	150	Combat Spells	191
Melee Combat	120	Vehicles and Natural Domains	150	Detection Spells	192
Melee Combat Weapons	120	Riggers and Spirits	151	Health Spells	193
Resolving Melee Combat	122	Casting Magic from Vehicles	151	Illusion Spells	195
Attacker's Success Test	122	Astral Projection from Vehicles	151	Directed Illusion Spells	195
Defender's Success Test	123	Vehicle Gunnery	151	Indirect Illusion Spells	195
Compare Successes	123	Manual Gunnery	151	Manipulation Spells	196
Determine Damage	123	Sensor-Enhanced Gunnery	152	Control Manipulations	196
Damage Resistance Test	123	Using Drones	153	Elemental Manipulations	196
Full Defense	123	About Drones	153	Telekinetic Manipulations	197
Knockdown	124	Remote-Control Networks	154	Transformation Manipulations	198
Shock Weapons	124	Actions	156	THE MATRIX	199
Barriers	124	Issuing Commands	157	Accessing the Matrix	200
Firing Through	124	MAGIC	158	Jackpoints	200
Breaking Through	125	Mana	158	Icons	200
Damage and Healing	125	The Magic Attribute	158	Seeing the Matrix	202
Types of Injury	125	Force	160	Grids and Hosts	202
Applying Damage	125	Magicians	160	Regional Telecommunications	
Condition Levels	126	Full Magicians	160	Grids (RTG)	202
Healing	126	Aspected Magicians	160	Local Telecommunications	
Using Biotech	129	Magical Skills	160	Grids (LTG)	203
Magical Characters and Damage	129	Exclusive Actions	160	Private LTGs	203
VEHICLES AND DRONES	130	Drain	161	Hosts	203
About Riggers	130	Noticing Magic	161	Matrix Topology	203
Vehicle Attributes	130	The Shamanic Tradition	161	System Access Nodes	205
Handling	130	Totems	161	Distributed Databases	205
Speed	132	The Shamanic Lodge	166	System Ratings	205
Acceleration	132	The Hermetic Tradition	167	Intrusion Difficulty	205
Body	132	Hermetic Libraries	167	Security Rating	205
Armor	132	The Hermetic Tradition	167	Security Codes	205
Signature	133	Adepts	168	Subsystem Ratings	206
Autonav	133	Adept Powers	168	Rating Format	206
Pilot	133	The Astral Tradition	171	Cyberdecks	206
Sensor	133	Astral Perception	171	Deck Ratings	206
Cargo Factor	133	Astral Projection	172	Hardening	206
Load	133	Astral Barriers	174	Active Memory	207
Seating	133	Astral Combat	174	Storage Memory	207
Entry Points	133	Astral Tracking	177	I/O Speed	207
Special Vehicle Ratings	133	Sorcery	177	Response Increase	207
The Driving Test	134	Spells	178	Detection Factor	207
Sensors	135	Spell Pool	180	The Hacking Pool	207
System Components and Sensor Ratings	135	Learning Spells	180	Cyberterminals	207
Sensor Tests	135	Spellcasting	181	Accessories	208
Sensor and Remote Deck Ranges	136	Spell Defense	183	Running the Matrix	208
Electronic		Dispelling	184	Movement in the Matrix	208
Countermeasures (ECM)	138	Conjuring	184	Matrix Perception	209
Vehicle Combat	138	Nature Spirits	184	Non-Combat Actions	209
The Maneuver Score	138	Elementals	186	System Tests	209
Vehicle Combat Turn Sequence	140	Conjuring Drain	188	System Operations on Grids	210
Vehicle Actions	141	Spirit Forms	188	Security Tally	210
Multiple Vehicle Combat	145	Spirit Combat	188	Security Sheaves	210
Passenger Actions		Controlling	189	Grid Security Tallies	211
During Vehicle Combat	145	Banishing	189	Alerts	211
Vehicle Damage	145	Astral Conjuring	189	Host/Grid Reset	212
Rigger Damage	145	Foci	189	Triggering IC	212
Vehicle Damage from Impact	145	Form	189	Proactive vs. Reactive	212
Colliding with Objects	148	Bonding	190	Crashing IC	212
Vehicle Damage from Weapons	149	Activation	190	IC Ratings	212
Repairing Vehicles	149	Spell Foci	190	Types of IC	212
Vehicles and Magic	149	Spirit Foci	190	System Operations	214
Elemental Manipulation Spells	150	Power Foci	190	Interrogations	214
Spells Against Characters		Sustaining Foci	191	Ongoing Operations	214
		Weapon Foci	191	Monitored Operations	215
		Street Grimoire	191	Operations Descriptions	215

Sample file

Utilities	220	Dice Pools	248	Purchasing Gear	272
Operational Utilities	220	NPC Professionalism	248	Availability	272
Special Utilities	220	Toxins and Diseases	249	Street Index and Cost	273
Offensive Utilities	221	Toxins	250	Legality Codes	273
Defensive Utilities	222	Diseases	251	Making Legal Purchases	273
Cybercombat	222	Shadowrunning	251	Permits	273
Cybercombat Sequence	222	Tips for Less Stressful		Hauling the Load	274
Initiating Combat	223	Shadowruns	252	Personal Weapons	275
Initiative	223	CONTACTS	253	Impact Projectile Weapons	276
Actions	223	Legwork	253	Firearms	276
Combat Maneuvers	224	Searching the Matrix	254	Pistols	276
Resolving Attacks	226	Appropriate Contact Restrictions	254	Taser Weapons	277
Intrusion Countermeasures	227	Contact Levels	254	Submachine Guns	277
White IC	227	Level 1 Contact	254	Rifles	277
Gray IC	228	Level 2 Contact	256	Heavy Weapons	279
Black IC	230	Level 3 Contact	256	Ammunition	279
RUNNING THE SHADOWS	231	Fleshing Out Contacts	256	Reloading Firearms	280
Perception	231	Playing Contacts	256	Firearm Accessories	280
Security Systems	232	Favor for a Friend	256	Explosives	282
Physical Security	232	Sample Contacts	257	Armor	283
Technical Security	234	Bartender	257	Armor and Combat Pool	285
Maglocks	235	Fixer	257	Lifestyle	285
Active Security Measures	236	Mechanic	257	Shelter	285
Magical Security	237	Mr. Johnson	258	Entertainment	285
Matrix Security	237	Talismonger	259	Personal Electronics	286
Weapon Detection	237	Technician	259	Tools	288
Fencing the Loot	237	Sample Characters as Contacts	259	Surveillance and Security	288
Finding A Fence	237	SPIRITS AND DRAGONS	260	Vision Enhancers	288
The Loot	237	Powers	260	Communications	288
The Meet	238	Accident	262	Surveillance Measures	289
SINless	238	Animal Control	262	Surveillance Countermeasures	291
What's in a SIN?	238	Astral Arms	262	Security Devices	292
Credsticks and ID	238	Binding	262	Security Countermeasures	293
Forging Credsticks and IDs	239	Concealment	262	Survival Gear	293
Lifestyles of the Rich and Shadowy	239	Confession	262	Skillsofts and Chips	295
Luxury	240	Enlightenment	262	Source and Object Code	295
High	240	Enhanced Senses	263	Cyberware	296
Middle	240	Fey	263	Alphaware	296
Low	240	Flame Aura	263	Headware	297
Squatter	240	Guard	263	Bodyware	300
Streets	240	Hardened Armor	263	Cyberlimbs	301
Hospitalized	240	Immunity	263	Cyberdecks and Programs	303
Keeping Up the Payments	240	Influence	263	Biotech	303
Buying a Lifestyle	241	Innate Spell	263	Slap Patches	305
Multiple Lifestyles	241	Magical Skills	264	Magical Equipment	305
Team Lifestyles	241	Materialization	264	Vehicles	305
BEYOND THE SHADOWS	242	Movement	264	Vehicle Control Adjustments	305
Karma	242	Noxious Breath	264	Rigger Gear	306
Awarding Karma	244	Psychokinesis	265	Ground Vehicles	306
Improving the Character	244	Search	265	Boats	306
Improving Attributes	244	Venom	265	Aircraft	306
Improving Skills	244	Vulnerability (Weakness)	265	Military and	
Learning New Skills	245	Combat	265	Restricted-Issue Vehicles	306
Training	245	Initiative	265	Drones	307
Karma Pools	246	Actions and Skills	265	Vehicle Weapon Mounts	307
Re-rolling Failures	246	Dice Pools	265	Vehicle Weapons	307
Avoiding an "Oops"	246	Spirits	266	SEATTLE AND	
Open Tests	246	Elementals	266	THE MODERN NORTHWEST	313
Buying Additional Dice	246	Nature Spirits	266	Seattle	313
Buying Successes	246	Dragons	267	Seattle at a Glance	313
Extended Actions	246	STREET GEAR	270	Getting In and Around	314
The Hooper-Nelson Rule	248	Gear Ratings and Statistics	270	Government	314
Hand of God	248	Racial Modifications	272	Law Enforcement	314
Non-Player Characters	248	Upgrading	272	Corporations	316

Seattle in the Shadows **317**
 Medical Facilities **318**
 Newsnets **319**
Tribal Lands and Other Neighbors 319
 The Salish-Shidhe Council **319**
 Salish **319**
 Sinsearach **319**
 Makah **320**
 Cascade Crow **320**
 Cascade Ork **320**
 Tsimshian **321**
 Tir Tairngire **321**
THE DEVELOPER'S SAY 322
SOURCEBOOK UPDATES 323
Converting Characters 323
 Skills **323**
 Dice Pools and Threat Ratings **323**
 Magic **324**
 Gear **324**
Converting Sourcebook Material 324
 Rigger 2 **324**
 Virtual Realities 2.0 **324**
INDEX 326

**SHADOWRUN,
 THIRD EDITION CREDITS**

Shadowrun Created By

Jordan Weisman
 Bob Charrette
 Paul Hume
 Tom Dowd
 L. Ross Babcock III
 Sam Lewis
 Dave Wylie

Third Edition Design, Writing and Development

Michael Mulvihill
 with Robert Boyle

Additional Material By

Randall Bills
 (Matrix from original material by Paul Hume)
 Diane Piron-Gelman
 (See How They Run)
 Steve Kenson (Magic, Spirits and Dragons, Seattle and the Modern Northwest)
 Jon Szeto (Vehicles and Drones)

Second Edition Design and Development

Tom Dowd

First Edition Design

Bob Charrette, Paul Hume and Tom Dowd

The Cool Brigade

Randall Bills, Robert Boyle, John Bridegroom, Guido Hoelker (and the rest of the German playtesters ...), Dan "Flake" Gren-

dell, Fred Hooper, Steve Kenson, Jim Nelson, Bryan Nystul, Mike Nielsen, Lou Prosperi, Douglas Quinto Reis and Luis Ricon (and all of the Brazilian playtesters), Jon Szeto, Sharon Turner Mulvihill and especially Jill Lucas and Mort Weisman

Playtesters

John Bellando, Russ Bigham, David Buehrer, George Burke, John Carey, Lisa Chemleski, Bryan Covington, Wayne DeLisle, Michael DeVita, Adam Dolsen, Eric Duckworth, Daniel Ducret, Christi Ewart Jr., FAT-GOP, Daniel Felts, Andy Frades, Tony Glinka, William Gold, Rocky Goodenough, Robert Habenicht, Mason Hart, Michael Hathaway, Cary Hill, Lyle Hinkley, Chris Hussey, David Hyatt, Will Jackson, Jonathan Jacobson, Erik Jameson, Ricky Jimenez, Matt Johnson, Sean Johnson, Jim "Loki" Jones, Adam Jury, Mara Kaehn, Brad Kercher, Lorne Kerlin, Craig Knefelkamp, Don Larkin, Seth Levine, Tim Link, Craig Loos, Eva Marie, Sean Matheis, Tim Mathena, Mark McKenna, Paul Meyer, Bill Michie, Dennis Jon Miller, Michael Miller, E. Mark Mitchell, Daniel Mooney, Linda Naughton, Mike Naughton, Justin Pinnow, Steven "Bull" Ratkovich, Max Rible, Kenna Rice, Kenneth Riehle, Cristina Rizen, Asher Rosenberg, Seth Rutledge, Angela Schaafsma, Shayne Schelinger, Lonnie Schmidt, Sandra Schmitz, Brian Schöner, Joe Shidle, Thomas Shook, Chris Siddle, Brian Skipper, Darci Stratton, Ron Tharp, Steven Tinner, Daniel Tomarsky, Richard Tomasso, Malik "Running Wild" Toms, Ted Turrietta, Thomas Vielanantz, Joe Voelker, Sebastian Wiers, Jim Wong, Jon Wooley.

Plus all the players the world over who helped shape *Shadowrun* over the years.

Dedication

I would like to dedicate this book to the man who taught me the importance of reading and thus imagination. He taught me the importance of words and writing. He taught me the importance of self-confidence. He taught me most of all that nothing short of following my dreams was acceptable. Thanks, dad—I miss you. MM

Shadowrun Line Developer

Michael Mulvihill

Editorial Staff

Editorial Director
 Donna Ippolito
Managing Editor
 Sharon Turner Mulvihill
Associate Editor
 Diane Piron-Gelman
Assistant Editors
 Robert Boyle
 Tara Gallagher

Production Staff

Art Director
 Jim Nelson
Graphic Design and Layout
 Fred Hooper & Jim Nelson
Cover Illustrations
 Paul Bonner (front)
 Tom Baxa (back)
Sample Character Illustrations
 Tom Baxa
 Jeff Laubenstein
 Jim Nelson
 Marc Sasso
 Mark Zug
Interior Color Scenes
 Tom Baxa (p. 8),
 Peter Bergting (pp. 1 & 5),
 Clint Langley (pp. 2 & 3),
 Jeff Laubenstein (p. 6),
 Kevin McCann (pp. 4 & 7)
Black and White Illustrations
 Janet Aulisio, Tom Baxa,
 Peter Bergting, Paul Bonner,
 Doug Chaffee, Tom Fowler,
 Fred Hooper, Mike Jackson,
 Clint Langley, Jeff Laubenstein,
 Larry MacDougall, Dave Martin,
 Jim Nelson, Mike Nielsen,
 Mark Nelson, Paolo Parente,
 Marc Sasso, Steve Prescott,
 Ron Spencer, Shane White,
 Karl Waller, Matt Wilson.

Shadowrun® is a Registered Trademark and Trademark of Wizkids LLC in the United States and/or other countries. The WK Games logo is a Trademark of WizKids LLC. Copyright© 1998–2005 WizKids LLC. All Rights Reserved. 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 of the Copyright Owner, nor be otherwise circulated in any form other than that in which it is published. Permission granted to photocopy for personal use only.

Version 1.0 (January 2005), based on the Corrected 13th printing (2005), with additional corrections. Published by FanPro LLC, Chicago, Illinois, USA.

Find us online:

info@shadowrunpg.com
 (email address for Shadowrun questions)
<http://www.shadowrunpg.com>
 (official Shadowrun web pages)
<http://www.fanprogames.com>
 (FanPro web pages)
<http://www.wizkidsgames.com>
 (WizKids web pages)
<http://www.studio2publishing.com>
 (Studio 2 Publishing—Online Sales)