

The beat's
on the street,
and that's where you
have to be if you
wanna be in on
what's happenin'.

SHADOWBEAT makes
it easy by dishing out the scoop
on music, media, sports, and
entertainment in the 2050s.
Discover the best way to
stardom in the sims.

SHADOWRUN and SHADOWBEAT
are Trademarks of FASA Corporation.
Copyright © 1992 FASA Corporation.
All Rights Reserved.
Printed in the U.S. of A.

Learn how to
get the dirt
on the stars.

Get down and dirty
as an Urban Brawler.
All this, and the toys that
make it happen, are included in...
SHADOWBEAT.

This Shadowrun sourcebook
also provides new skills and
archetypes to help characters
set out on a new career.

SHADOWBEAT

FASA CORPORATION

1992

CONTENTS & credits

INTRODUCTION	5	Trid Networks	25	The Proof Section	39
IT'S ONLY ROCK AND ROLL	6	The ITCC	25	The Punch Section	39
Style and Substance	6	The Majors	25	Sight and Sound	40
Concrete Dreams	7	The Indies	26	I Am A Camera	40
Rock and Role	7	Commercial Independents	26	Pix Tests	40
Performance Skills	7	Specialized Independents	26	Interviews	43
Song-O-Mats™	8	Public Affairs Independents	26	Interview Tests and Impact	43
...And It Comes Out Here	8	The Pirates	27	Casual Interviews	43
Acoustic	8	Remote Pirates	27	Friendly Interviews	44
Special Instruments	8	Local Pirates	27	Hostile Interviews	44
Electric	8			Press Conferences	46
Synthesizers	9			Legwork Interviews	46
OMNI	9			What Is Truth?	47
Synthlinks	9			Nothing but the Real Thing	47
Wax	10			First Person	47
Disks, Chips, and Downloads	10			Chip Truth	49
Concerts and Club Dates	10			Pix Don't Lie	50
Impact Test	10			On the Beat	51
Group Impact	11			Filing the Story	51
Rehearsals	11			When to File	52
Karma and Impact	11			Break the Net	52
Composition	12			Rating the Beat	53
Performance Rating	12			Punch Test	53
Hit or Flop?	13			Nothing but the Truth	55
Cashing In	13			...Or Consequences	55
Rocker Status	13			The Spike	55
Lifestyle	14			Outside Pressure	55
Up and Down	15			30, End of Story	56
Status and Bands	15			The Ratings Game	56
Money or Message? (Optional)	15			SPORTS	58
Maintaining A Lifestyle	16			Baseball	58
Metahumans and Rock	16			North American League	58
Elvenrock	16			Baseball and Cyberware	59
Sasquatch Rockers	16			NAL Teams	59
Goblin Rockers	17			Basketball	60
Magic and Music	17			Basketball and Cyberware	60
Magician Musicians	17			NABA Teams	60
Astral Rock	17			Football	61
BROADCASTING	18			Football and Cyberware	61
Transmission Systems	18			UCAS League Teams	61
Terrestrial Broadcasting	19			Freedom League Teams	61
Cable Transmission	19			Other Pro Sports	62
Satellite Transmission	19			Court Ball	62
Matrix Transmission	20			Magic and Metahumans in	
Home Receivers	20			Pro Sports	62
Basic Trideo	20			Women in Pro Sports	62
Optional Trideo Features	20			Amateur Sports	63
Boosting Trideo Services	23			The Olympics	63
Buying Trideo Services	23			Mano A Mano	64
THE NETS	24			Individual Combat	64
		THAT'S ENTERTAINMENT	30		
		Action Adventure	30		
		Game Shows	31		
		Lethal Games	31		
		Sitcoms	32		
		Soaps	33		
		Talk Shows	33		
		3V Guide	33		
		Channel Guide	34		
		AND NOW THE NEWS	38		
		News Beats	38		
		The Story behind the Story	39		
		The Beat Sheet	39		
		The Pix Section	39		

Lethal Sports	64
Combat Biker	65
The WCCL	65
The Arena	66
The Bikers	66
The Weapons	66
The Armor	67
The Bikes	67
Other Equipment	67
The Game	67
Urban Brawl	68
Urban Brawl Leagues	68
North American Urban Brawl	
Franchises	68
Arena Brawl	68
The Brawl Zone	70
The Weapons	70
The Armor	70
The Ball	71
The Game	71
Offense Vs. Defense	71
Brawler Down	72
Scoring	72
Penalties	72
Officials	73
SIMSENSE	74
Basics of Simsense	75
Simsense Production	75
The Performers	75
Performance Methods	75
Stand-ins and Special Effects	76
Magic and Simsense	76
The Director	76
The Wet Record	77
What Goes into Sim?	77
Entertainment Sims	77
Docusims	77
Educational Simsense	78
Simsense Post-Production	78
The Simsynth	78
CPU Controllers	78
Patch Injection Drivers	78
Experience Output Sampler	79
Output Formats	79
POV Playback Modes	79
Sense Decks	80
ASIST Interface	80
RAS Overrides	80
Legal Constraints	80
Peak Controllers	80
Sublims	80
Simsense Abuse	81
BTL	81
New Twists	83
Getting Clean	83
ARCHETYPE ADDITIONS	84
New Skills	84
Portacam	84
Dancing	84
Electronic Music	84
Interview	84
Musical Composition	84
Musical Instrument	85

Musical Production	85
Reporting	85
Singing	85
Sports	85
Network Affiliation	85
Network Employment	85
Rocker Status	86
Newbie	86
Opener	86
Seller	86
Solid	86
Star	86
Novastar	86
SINs	86
SINNers in the Shadows	86
GEAR	88
Sight	88
Portacams and Cybercams	88
Portacam Bases	89
Camgoggles	89
Cyberoptics	89
Smartcam	90
Transmitter Links	90
Tridisynths and Mixers	91
Pirate Equipment	91
Sound	92
Musical Instruments	92
Sound Systems	93
Instrument Costs	95
Programmable ASIST	
Biofeedback	97
Simsense Cam	97
Simsense Cam	97
Simlinks	97
Simthe	97
ASIST Enablers	97
Patch Injection Driver	97
Signal-Peak Controller	97
SRA-X Experience Sampler	97
ACT Experience Sampler	97
Sense Decks	98
Storage Media	99
Compact Disks	99
Headware Memory	99
Optical Memory Chips	99
Data Storage Requirements	99
Trideo Services	99
GLOSSARY	100

SHADOWBEAT

Writing

Paul R. Hume

Development

Tom Dowd

Editorial Staff

Senior Editor

Donna Ippolito

Assistant Editor

Sharon Turner Mulvihill

Production Staff

Art Director

Jeff Laubenstein

Project Director

Jim Nelson

Cover Art

Dana Knutson

Cover Design

Jeff Laubenstein

Color Section

Jim Nelson

Illustration

Janet Aulisio

Joel Biske

Earl Geier

Jeff Laubenstein

Jim Nelson

Mike Nielsen

Layout

Tara Gallagher

Keyline and Pasteup

Ernie Hernandez

Published by

FASA Corporation

P.O. Box 6930

Chicago, IL 60680

SHADOWRUN, SHADOWBEAT & MATRIX
are Trademarks of FASA Corporation.

Copyright © 1992 FASA Corporation.

All Rights Reserved.

Printed in the United States of America.

INTRODUCTION

No matter what happens the beat must go on
—Andrew Brady, reporter

Shadowbeat is a sourcebook for use with the **Shadowrun** game system. In no particular order it describes rock and rockers, the popular media, journalism, and sports as they have come to be in the Sixth World, at least in North America.

Shadowbeat also provides rules and guidelines for players who want to get out there and make big money and big trouble as rock stars, or who want to dig up the muck as crusading reporters. For those who like their violence gratuitous, there are complete descriptions of Urban Brawl and Combat Biker, which have never been explained until now.

Note that whenever these rules refer to a standard Success Test, the reference is to a simple **unresisted** Success Test. This should prevent confusion with the Resisted and Opposed Success Tests that also occur in the **Shadowrun** game. **Shadowbeat** also introduces a test new to the game system, the Open Test. Unlike other **Shadowrun** tests, this one has no target number; the outcome is determined simply by the highest die result rolled.

Rounding out **Shadowbeat** is a section on equipment appropriate to the character types discussed in the book, as well as four characters that can serve as archetypes, NPCs, or simple examples.

In the fragmented society of **Shadowrun**, the media are also fragmented, alienated, maybe even a touch paranoid. Certainly this book seems to have fought bitterly against any unified theme or central vision, and if it sometimes seems like it is flicking from one channel to another on some manic network, well, that may be inherent in the subject matter.