

The Year is 2050

The blending of technology and human flesh began in the late 20th century. Interfacing the human mind with computers was just the first step. Implants that "jack up" reflexes and cybernetic replacements followed quickly. Then came the Awakening. A five-thousand-year lull in the flow of mystical energies subsided, and Magic returned to the world. Elves, Dwarfs, and Trolls assumed their true form, throwing off their human guise.

In the world of 2050, the megaplexes are monsters casting long shadows. As shadowrunners, that's where you live, in the cracks between the giant corporate structures. When the megacorps want something done but they don't want to dirty their hands, it's a Shadowrun they need, and they come to you. Though your existence is not acknowledged by any governmental or corporate database, the demand for your services is high. You might be a Technomancer, sliding like a whisper through the databases of giant corporations, spiriting away the only thing of real value—information. Or perhaps you are a Street Samurai, an enforcer for hire whose combat skills and reflexes make you the ultimate urban predator. Or perhaps a Mage, one with an ancient gift, the ability to wield and shape the magical energies that now surround the Earth. And that's exactly the kind of firepower you'll need if you get hired to make a Shadowrun...

TABLE OF CONTENTS

THE YEAR IS 2050	6
NIGHT ON THE TOWN	8
AND SO IT CAME TO PASS	12
Rise of the Megacorps	12
Resource Rush	13
The Lone Eagle	13
The Blame Falls	13
Tribulations	13
The Sixth World	14
The Dance	14
The Indian Question	15
Treaty of Denver	15
Goblinization	16
Magic and the Matrix	16
Crash of '29	17
The Superpowers	18
Independence Fever	19
New Violence	19
GAME CONCEPTS	20
Rolling the Dice	20
Rule of One	20
Rule of Six	21
Success Tests	21
Resistance Tests	21
Resisted/Unresisted Tests	21
Opposed Success Test	22
Dice Pools	22
Modifications	22
Other Conventions	22
Definitions	22
Characters	22
Skills	23
Magic	23
Matrix	23
METAHUMANITY	24
Dwarf	25
Elf	26
Human	27
Ork	28
Troll	29
CHARACTER GENERATION	30
Attributes	30
Attribute Ratings	31
Other Distinctions	32
Skills	32
Gear	32
Cyberware	32
Spells	32
Contacts	32
Generating Characters	32

Archetypes	32
ARCHETYPES	33
DEVELOPING THE CHARACTER	50
Skills	50
Dice Pools	50
Astral Pool	50
Defense Pool	50
Dodge Pool	51
Hacking Pool	51
Magic Pool	51
Money	51
Languages	51
Condition Monitors	52
Allergies	52
Substances	52
Severity	52
Finishing Touches	52
Archetype Creation and Modification	53
Metahumans	53
Buying Friends	53
Modifying Archetypes	53
Metahumans	53
USING SKILLS	54
Skill Ratings	54
Success Tests	54
Taking the Time	56
The Skill Web	56
Concentrations and Specializations	58
Skill Categories	58
Active Skills	58
Build and Repair Skills	60
Knowledge Skills	60
Language Skills	60
Special Languages	61
Special Skills	61
COMBAT	62
Combat Turn Sequence	62
Initiative Results	62
Extra Actions	63
Actions	63
Interception	64
Pursuit	64
Dice Pools	64
Fire Combat	64
Target Number	64
Target Modifiers	65
Success Test Roll	66
Calculating Damage	66
Reducing Damage	67
Applying Damage	67

CONTENTS

Condition Monitors	67	Security Codes	100
Cover and Barriers	67	Directory Assistance	100
Autofire Weapons	68	Leaving the Matrix	102
Grenades	69	Matrix Geography	102
Melee Combat	70	Nodes and Their Functions	102
Critter Combat	70	Central Processing Unit	102
Subduing	71	Datastore	102
Vehicles and Combat	71	I/O Ports	102
Vehicle Ratings	71	Sub-Processing Units	103
Characters Onboard	71	System Access Node (SAN)	103
Movement	71	Slave	103
Vehicle Combat Turns	72	Mapping Systems	103
Vehicle Damage	73	Mapping the Telecommunication Grids	104
MAGIC	74	Cyberdecks	104
The Shamanic Tradition	74	Master Persona Control Program	104
Choosing a Totem	75	Cyberdeck Specifications	105
Roleplaying the Shaman	77	Cyberdeck Options	105
The Shamanic Mask	77	Using Cyberdecks	105
The Medicine Lodge	77	Cyberprograms	106
The Hermetic Tradition	78	Persona Programs	106
Hermetic Libraries	78	Utility Programs	107
The Hermetic Circle	78	Degradable Utilities	107
Magical Abilities	78	Running Utilities	107
Magic Rating	78	Programming on the Fly	107
Drain	78	Combat Utilities	107
Magical Items	79	Defense Utilities	108
Sorcery	80	Sensor Utilities	108
Spell Types	80	Masking Utilities	109
Spell Force	80	Decking	109
Spellcasting	80	Movement in the Matrix	109
Ritual Sorcery	83	Perception in the Matrix	109
Material Link	83	Tortoises in the Matrix	111
Ritual Teams	83	Naked in the Matrix	111
Sorcery Procedure	83	Cybercombat	111
Conjuring	85	Initiative	111
Summoning Nature Spirits	85	Actions in Cyberspace	111
Summoning Elementals	85	Intrusion Countermeasures (IC)	114
Drain	87	White IC	114
Uncontrolled Spirits	87	Gray IC	115
Control Contests	88	Black IC	115
Banishing	88	Alerts	115
Astral Space	88	The Opposition	116
Astral Perception	89	Cyberprogramming	116
Astral Projection	89	Building Cyberdecks	117
Astral Movement	90	EQUIPMENT	118
While You Were Out	90	Personal Weaponry	118
Astral Combat	90	Impact Projectile Weapons	118
Grimoire	92	Firearms	119
Combat Spells	92	Firearm Accessories	120
Detection Spells	92	Taser Weapons	120
Health Spells	94	Ammunition	120
Illusion Spells	95	Explosives	122
Manipulation Spells	96	Heavy Weapons	122
THE MATRIX	98	Armor	122
Accessing the Matrix	98	Surveillance and Security	123
Time and Movement in the Matrix	99	Vision Enhancers	123
Passcodes	99	Communications	123
Hello, Operator	99	Surveillance Measures	123
		Surveillance Countermeasures	123

CONTENTS

Security Devices	123
Survival Gear	124
Working Gear	124
Lifestyle	124
Entertainment	124
Electronics	125
Cyberware	126
Headware	126
Bodyware	128
Cyberdecks and Programs	128
Biotech	129
Slap Patches	129
Magical Equipment	130
Vehicles	130
Ground	130
Boats	132
Aircraft	133
Military and Restricted Issue	134
Panzers	134
Security Vehicles	134
Remotes	134
Vehicle Weapons	134
Rigger Gear	134
Equipment Charts	135
AFTER THE SHADOWRUN	142
Healing Up	142
Getting Better	142
Using the Healing Table	143
Elective Surgery	144
First Aid	144
Deadly Wounds and First Aid	145
Deadly Wounds and Organ Damage	145
Pieces and Parts	145
Magicians and Damage	146
Reducing Mental Fatigue	146
Diseases and Toxins	147
Toxins	147
Diseases	147
Fencing the Loot	147
Finding a Fence	147
The Loot	147
The Meet	148
Lifestyles of the Rich and Shadowy	148
Keeping up the Payments	149
Karma	149
Instant Karma	149
Good Karma	150
Magical Activities	150
BEHIND THE SCENES	152
Dicey Situations	152
Social Skill Use	153
Build and Repair Skill Use	153
Vehicle Operation Skill Use	154
Knowledge Skill Use	154
Language Skill Use	155
Hauling the Load	156
Perception and Reality	156
Quick Matrix Systems	156

Choose a Security Code	156
Design the Architecture	156
Determine Security Codes	157
Install IC	157
Install Data Values	158
Shadowrunning	158
Tailor the Adventure	158
Death and Shadowrunning	159
Awarding Karma	160
Survival	160
Success	160
Threat	160
Individual Karma Awards	160
Glossary of Slang in 2050	161
CONTACTS	162
CRITTERS	174
Powers of the Awakened	174
Weaknesses	178
Cyberware for Critters	178
Selected Awakened Belongs	179
Critter Statistics	189
THE NORTHWEST IN 2050	192
Tribal Lands	192
Tir Talngire	193
Other Neighbors	193
Status of Seattle	193
Tribes	194
The Salish	194
The Sinsearach	194
The Makah	194
The Cascade Crow	194
The Cascade Ork	194
SEATTLE	196
Getting to Seattle	196
Government	197
Seattle's Metroplex Guard	198
Visitor Information	198
Medical Aid	198
Legal Aid	198
Public Datanet	198
Emergency Services	198
Getting Around Seattle	198
Entertainment and Media	199
Points of Interest	199
Tribal Holdings	200
Corporate Holdings	200
Seattle in the Shadows	200
FIRST RUN	202
Food Fight	203
Grabbin' Stuffers	203
Stuffer Shack™	203
Who's in Stuffer Shack	203
Stuffer Shack Map Key	205
Enter Shooting	205
Supermarket Sweep	206
Cleaning Up	207
Karma	207
The Chiller Thrillers	207

CREDITS

Designers

Bob Charrette
Paul Hume
Tom Dowd

Concept

Jordan Weisman
L. Ross Babcock III
Dave Wyllie
Bob Charrette
Sam Lewis

Additional Fiction

Dave Wyllie
Jordan Weisman

Playtesters

Bob Willis	John Faughnan
Carl Burke	Jeff Jarka
Chris Lowe	Mike Knorr
Tom Rae	Caroline Maher
Tony Daurio	Mike Petrucci
Rex Muller	

Editorial Staff

Senior Editor
Donna Ippolito
Editor
Jim Musser
Editorial Assistants
C. R. Green
Kent Stolt

Special Thanks

Ed Andrews
Steve Kramarsky

Production Staff

Production Manager

Sam Lewis

Art Director

Dana Knutson

Project Directors

Jim Nelson
Jeff Laubenstein

Cover Illustration

Larry Elmore

Shadowrun Logo and Cover Design

Jeff Laubenstein
Jim Nelson
Dana Knutson

Color Plates

Jeff Laubenstein
Jim Nelson

Illustration

Dana Knutson
Jeff Laubenstein
Jim Nelson
Joel Biske
Steve Venters
Duane Loose
Alex Ross
Tim Bradstreet
Rick Harris
Earl Geier

Layout

Tara Gallagher
Jeff Laubenstein
Jim Nelson

SHADOWRUN and MATRIX
are trademarks of FASA Corporation
Copyright © 1989 FASA Corporation. All Rights Reserved.
Printed in the United States of America.
Corrected Fifth Printing (and climbing...)

Any similarities between the illustration on page 24 and the recognized logo
of the Orc's Nest of London are completely coincidental and do not imply a
relationship between Orc's Nest and FASA Corporation

Published by
FASA Corporation
P. O. Box 6930
Chicago, IL 60680