
Shadowrun III Quick-Reference Sheet:

Basic Attributes: The six base attributes are Body, Quickness,
Strength, Charisma, Intelligence (used for Perception checks), and
Willpower. Essence measures how much Cyberware and Bioware you can
handle before dying, Magic measures your magical power (many have a 0),
and Reaction measures how quickly you react to things (It’s
[Quickness+Intelligence]/2, rounded down; your initiative is equal to your
reaction +1d6 + bonuses. Almost uniquely, it’s totaled and the dice do not
normally explode.

Attribute Scores: 0 = Disabled, 1 = Pathetic, 2 = Weak, 3 = Typical,
4 = Excellent, 5 = Superb, 6 = Olympic, 7 = Action Hero, 8 = Astounding,
9 = Incredible, 10+ = Superhuman

Karma Pool is basically your luck score. You can use a point to reroll
any failed dice, a point to avoid a mishap, or any number to roll extra dice -
but each point is only usable once per session. You can also spend
permanent points for dramatic moments, but that has special rules.

Initiative: Everyone rolls, everyone goes in order counting down. This
then starts over, but stops at 11, then again stopping at 21, until no one gets
to go. That ends the turn and initiative is rerolled. Injury modifiers do
affect your initiative score. You can delay, but may only act once per pass
even if you delay past the end of the pass. Timed items default to the end
of the next pass.

Damage: L/S/M/D Damage = 1/3/6/10 Boxes
Stun Phy Over Penalty
“ “ “ +1 First Aid reduces damage one level or
“ “ “ Stabilizes D damage. TN 4/6/8/10.
“ “ “ +2
“ “ “ 1 success on an attack causes the base
“ “ “ damage. +2 stages up one level. Each
“ “ “ +3 2 on resistance reduces the damage by
“ “ “ one level. Damage past Deadly goes
“ “ “ to Overdamage at 1 per step. You can
“ “ “ take overdamage equal to your body.
“ “ “ Out Stun overflow becomes physical.
To resist damage roll (Body or Willpower) vrs (Attack Power-Defenses).

Basic System: Shadowrun uses d6, and you usually roll a number
equal to your skill rating. They’re rolled independently and 6's explode,
adding a reroll. If more than half the dice come up 1's, you’ve got a minor
slip-up. If they all do, it’s a disaster. When you’re directly opposing
someone else’s roll, the target number is their relevant attribute. Otherwise
TN are set by the game master.

Skills: 0; Huh? 1; Dabbler, 2; Hobbyist, 3; Proficient, 4; Professional,
5; Expert, 6; Researcher, 7; Master, 8; Heroic, 9; Genius, 10+; Superhuman

Sample Target Numbers:
2: Use basic hand tools, wait tables, perform basic tasks.
3: Recall basic information, use magic on natural objects, spot a sword

under a jacket, climb a steep hill, be a competent laborer.
4: Attack in melee or at short range, fix basic gear, spot barbed wire,

elemental manipulations, get a point across in an awkward language,
basic sensory, routine work, and most other default checks.

5: Recall detailed information, attack at medium range, affect low-tech
stuff with magic, repair mechanical gear, pick a simple lock, jump a
fence, perform a bootlegger reverse, perform athletic feats.

6-7 Attack at long range, spot a heavy pistol under clothing, fix or build
electronic equipment, communicate very complex ideas.

8 Recall intricate information, affect high-tech items with magic, spot
taut monofilament or a knife in a pocket, fix weird equipment, brew
complex chemicals.

9 Recall obscure technical information, attack at extreme range, spot a
hidden hold-out pistol, pilot through a storm.

10 Do the nearly-impossible, affect ultratech with magic, spot armored
clothing, translate obscure references in exotic languages.

Rolls which target game attributes use that as the base TN.

Sample Target Number Modifiers:

-8: Targeting a cargo ship, hearing a grenade
-6: Targeting a dirigible, hearing weapons on full autofire.
-4: Targeting a yacht, looking for the blatantly obvious, interrogation with

plausible threats of death, grossly outnumbering foes in melee.
-3 targeting a heavy truck, treating a patient with a body of 10+, hearing

burst fire, taking plenty of extra time.
-2 Targeting the cooperative or oblivious, selling an advantageous idea,

using a smartlink, greatly outnumbering foes in melee, attacking a
prone opponent in melee, using an appropriate facility, treating a
patient with a body rating of 7-9, attacking a plane or helicopter, taking
the time for a through search, sustaining a spell,, taking extra time.

-1: Good conditions in general - having a stationary target, smart goggles,
or laser sight, outnumbering your foes in a melee, having a superior
position, treating someone with body 4-6, attacking a car or truck.

+1: Poor conditions in general - acting while walking, being outnumbered
in melee, rushing a search, disposing of awkward loot.

+2: Working with inadequate tools, trying to sell a suspicious proposal,
attacking a second or running target, poor visibility, being greatly
outnumbered in melee, attacking a prone opponent at range, treating
a magician without risking magic loss, firing from a maneuvering
vehicle, being distracted, trying to hear a sound in another room, being
sociable while armed, armored, or chromed, or fencing magical loot.

+3: Working under terrible conditions, disposing of really hot loot, being
overwhelmingly outnumbered in melee, attacking tiny targets.

+4: Trying to sell a obviously bad idea, dealing with a seriously prejudiced
target, working while running, trying to his someone with partial cover,
attacking a third target, making a called shot, having lousy visibility,
being grossly outnumbered in melee, working without tools (including
medkits), firing from an erratically maneuvering vehicle, hearing
distant sounds, being sociable while blatantly chromed.

+5: Working under horrible conditions, attacking flies and such.
+6: Dealing with the rabidly prejudiced, trying to seel an obviously idiotic

idea, terrible visibility, firing from a wildly maneuvering vehicle,
looking for a very small object, hearing a faraway sound.

+8: Working under impossible conditions, such as firing missiles blind.

As a rule, one success is minimal, additional successes get you more
information or increase the effect. If defaulting to another skill +2 and half
dice pool. If defaulting to an Attribute +4 and no dice pool.

Dice Pools refresh at the start of your turn. In general, you can’t more
than double the dice you’re rolling with dice from the pool except for
defensive tests, in which you can use as many as you want. Common dice
pools include Combat (Quickness+Intelligence+Willpower)/2, Astral
(Int+Cha+Will)/2, Control: (Reaction + VCR), Hacking: (Int+MPCP)/3,
and Spell: (Int+Will+Mag)/3. Gear-based pools include Task and Skillsoft.

Combat uses 3-second turns. You can take a free action every phase.
When you go, you can take one Complex Action OR two Simple Actions.
! Sample Free Actions: speak a few words, gesture, drop an item, hit

the ground, drop a spell, use spell defense.
! Sample Simple Actions: command a spirit, turn on a focus, stand up,

fire a weapon, change clips, grab something, take something out, shift
perception, make a perception check, throw a weapon.

! Sample Complex Actions: astrally project, banish a spirit, cast a spell,
erase a signature, fire a full-auto or heavy weapon, make a melee or
unarmed attack, reload a revolver, use skill, any other complex task.
In Melee, you and your target make opposed checks, the winner inflicts

damage. Melee offers an advantage to the character with a higher net reach:
it can be used as a bonus to attack TN or a penalty to the opponents attack
TN. (In general: implants/small weapons reach 0, clubs/swords/etc 1, axes/
polearms/whips 2, Trolls +1).

Decking, vehicles and magic have some special rules - but this should
cover the basics for most characters.

