

TABLE OF CONTENTS

JACKPOINT	4	Guanabacoa	109
JACKPUINI	4	San Miguel del Padron	111
INTRODUCTION	5	October Tenth	114
INTIIODOUTION	,	Cerro	114
JUSTICE FOR HIRE	6	Marianao	115
		Arroyo Naranjo-Boyeros	116
DESPERATE TIMES	10	OTHER PLACES OF INTEREST	119
ON THE LINE	11	Guantánamo Bay	119
CFD	11	Mariel	120
Looking at a Lockdown	15	Isle of Youth (Treasure Island)	120
What's Up with Ares	19	Varadero	122
Aztechnology: Fertile Fields of Blood	21	ORGANIZED CRIME	122
The Darkest Shadows	22	Batista	122
Ordo Maximus: Stakes at the Ready	22	Triad	124
Shedim: On the Verge of Extinction	24	Vory	124
Black Lodge: Dragon-Size Bullseye	25	Zobop	125
Revising History	26	Sukuyan	126
The Little Eight	28	Januarius	127
Trouble in Paradise	30	RENFIELD	127
Next Big Initiative of Danielle de la Mar	33	GAME INFORMATION	128
The "D" Word	34	Corps Cadavre	128
Not on Your Radar	34	Grand Ziva):	129
Pacifying the Pacific Northwest	36	Obcak	129
While No One Was Looking	38	Santaría	130
CFD on the Streets	39	Spirit Writing	130
AND DESPERATE MEASURES	42	Vinbies	131
		Subembie powder	131
IN THE CROSSHAIRS	43	Zombie (Minion) Ritual	131
NEUTRAL GROUND	43	Awakened Creatures of the Caribbean	132
The Hidden Blades	14	Loa, Orisha, and You	134
The Unwavering Shield	7-5	Water	135
HIRING MEATSHIELDS	59	Guardian	135
	F0	Man	135
HIRING HITMEN	59	Guidance	136
HIRING DUPES	60	Task	136
KILLERS, SAVIORS, AND HUNTERS	62	Earth	136
		Mentor Spirits	136
WHO'S WHO IN THE MURDER WORLD	63	LIFE MODULES	137
The Killers: Those Who Make Others Dead	64	Nationality	137
The Saviors: Those Who (Try To) Keep People Alive	70	Languages	137
The Hunters: Turning Killers Into Prey	72	Teen Years	138
SLOW AND STEADY DEATH	76	Real Life	138
SLOW AND STEADY DEATH	70	VEHICLES	139
HAVANA: DALE A TODO METER!	80	ADVANCED LIFSTYLES	139
BRIEF HISTORY OF CUBA	81	Additional Rules	139
HAVANA	86	Shared Advanced Lifestyles	140
		I ran out of Points, but want more stuff	140
How to Get Around	87	Lifestyle Options	140
Family Business	89	Lifestyle Qualities	141
NEIGHBORHOODS	94	Lifestyle Examples	142
Old Havana	94	CHAMELEON	144
Playa	100		
Revolution Plaza	102	BECOMING DEATH	148
Central Havana	104	KILLERS BORN AND MADE	149
Regla	106		
Fastern Havana	107	Origins	149

Morality	151	Reloading Drone	189
The Skillset	152	Adept Powers	190
The Opportunity	153	Positive Qualities	191
The Lifestyle	154	Negative Qualities	191
The Knot	155	Spells	191
Safehouse	156	The Ways and The Means	192
The Territory	157	Alchemy	194
The Mark	160	Adept	194
The Contingency	167	Magical	101
The Drop	167	Assassination Tactics	195
Timing	167	Assassination Factics Assassination Knowledge Skills	195
Withdrawal	168	Assassin Contacts	196
Living With It	169		
References and Assets	170	Expanded Weapon Concealment Rules	196
Loose Ends	170	Expanded Bow Rules	197
Stress	171	New Archetype	197
The Burn	172	GAME INFORMATION	198
The Rep	173	WETWORK AND TEAMWORK	198
Brand Identity and Signatures	174		-
IN PACE REQUISAT	176	LIFE MODULES	199
THE WETWORK TOOLKIT	178	Real Life	199
A WORKMAN IS ONLY AS GOOD AS HIS TOOLS	178	ADVENTURE HOOKS	201
		Bresking Brackhaven	201
Weapons	178	So aget the Dots	201
Weapon Modifications	180	Cursing the Psyche	201
Signature Weapons	183	Penver Two-step	201
Armor/Clothing	184		201
Armor Modifications	18.	Hunting the Hunters	201
Cyberware/Bioware	10	Kill the Carrier	202
Miscellaneous Gear	18)		202
Disguise Gear	100	Ork Uprising	
Ammunition	188	Sparking the Keg	202
Drones	189	The Watching of Red Chief	202

HARD TARGETS CREDITS

Writing: Kevin Czarnecki, Jason M. Hardy, Alexander Kadar, Adam Large, Chris Mastey, Scott Schletz, R.J. Thomas, Michael Wich

Editing: Kevin Killiany Art Direction: Brent Evans Cover Art: Gordon Bennetto Cover Layout: Matt Heerdt Iconography: Nigel Sade

Interior Layout: Matt "Wrath" Heerdt

Interior Art: Bruno Balixia, Melvin Chan, Victor Corbella, Laura Diaz Cubas, Kenneth Fairclough, Homeros Gilani, David Hovey, Ian King, Jeff Laubenstein, Alyssa Menold, Victor Manuel Leza Moreno, John Petersen, Andre Rogers, Seth Rutledge, Andreas "AAS" Schroth, Marc Sintes, Takashi Tan, and Eric Williams

Shadowrun Line Developer: Jason M. Hardy

Proofreading: Raymond Croteau, Mason Hart, Andrew Marshall

© 2015 The Topps Company, Inc. All Rights Reserved. Shadowrun and Matrix 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)

JACKPOINT

CONNECTING TO JACKPOINT VPN...

- ...IDENTITY SPOOFED
- ...ENCRYPTION KEYS GENERATED
- ...CONNECTED TO ONION ROUTERS
- >>>LOGIN: XXXXXXXXXXXXXXX
- >>>ENTER PASSCODE: XXXXXXXXXXXXXXX
- ...BIOMETRIC SCAN CONFIRMED
- YOU'RE IN. USE IT WELL.

TIT IS COLD AT SIX-FORTY IN THE MORNING ON A MARCH DAY IN PARIS, AND SEEMS EVEN COLDER—"
WHEN A MAN IS ABOUT TO BE EXECUTED BY FIRING SQUAD." -FREDERICK FORSYTH

JACKPOINT STATS

Interaction rate: +26% Posts per hour: +7% Today's content quality (signal:noise): 7:6

LATEST NEWS

• <112877> Never thought I'd say this but—stop treating the newbies so nicely. They need to see us in all of our raw reality. Let loose. –Glitch

PERSONAL ALERTS

- You have <u>6 new</u> private messages.
- Your internal Q score is 43 (up 4 points)
- You have <u>3 new</u> responses to your JackPoint posts.
- You have <u>1 new</u> friend request;6 friends have dropped you.
- **PDA**: Your friendly neighborhood arms dealer expects to run out of EX-ex ammo by 11 a.m.

There are 2 members online and in your area.

Your current rep score: 166 (58% Positive)

THE INNER CIRCLE

You are visible to your closest 5 levels of contacts. Your Eyes Only posts have been viewed 17 times

Current Time: 28 Nov 2077, 1136

hours

WELCOME BACK TO JACKPOINT, OMAE:

Your last connection was severed 22 hours, 32 minutes, and 15 seconds ago.

TODAY'S HEADS UP

- Be more human than human, more troll than troll—whatever it takes. [Tag: Chrome Flesh]
- You could hang out at these vales, too, if you were willing to sell your soul [Tag: Sprawl Silves. Corporate Hideouts]

INCOMING

- The Matrix has become the home of a number of different "friends." [Tag: 10 Ak:
- The Neo-Anarchies aren't the only ones who gather in tribes.

 [Tag: Virtual Tribes]

TOP NEWS MEMS

- Renraku and Ares spokespeople in Seattle both decline to offer a vote of confidence for Kenneth Brackhaven. Brackhaven Investments total net worth drops by an estimated 132 million nuyen. Link
- Tír na nÓg representatives decry "highly unwarranted" intrusion by Nadja Daviar and the Draco Foundation investigating alleged irregularities in the manasphere within the nation's borders. Link
- Pathfinder Multimedia anticipating "unprecedented cooperation and access" for "docu-drama" series looking into homicide investigations by the Sioux National Police. <u>Link</u>

MARINE DE LA COMPANIA DE LA COMPANIA

INTRODUCTION

Shadowrunners will punch you in the face and tear out your nose hairs, one by one, before admitting they do anything like the megacorps. But like the corps, and like billions of humans before them, they share a tendency for euphemism. "Assassination" is a loaded word, and "cold-blooded slaughter" doesn't sound good at all. Since it's the type of work people are willing to pay good money for, they need a name for this activity, so they gave it one: wetwork. Some runners refuse to do it on principle, others draw a line about who they will kill and why in an effort to believe that they are not as damned as their conscience sometimes tells them they are. No one can ignore it.

In the end, when the rubber meets the roam, more appropriately, when the bullet meets the flexing runners will do what they need to in order to survive, and chances are good that will involve we way. Maybe they'll come in on the guardian angeleid of the job, protecting people targeted from assastication or tracking down hardened killers. Or maybe the sure of large amounts of money will pull them across the line into the realm of paid killers. They may be staining their conscience, but they'll have plenty of long nights to think about the many ways the money they are earning can bring them some degree of comfort.

If you're a shadowrunner who is going to be involved in wetwork, either on the prevention or commission side, *Hard Targets* is what you need. It starts with

Desperate Times, an overview of many hotspots in the world and the situations that are leading people to put out more and more money to fund wetwork missions. The next chapter, ... and Desperate Measures, gets into some of the nuts and bolts of the assassination business, looking at some of the jobs that are out there and what runners need to do to start claiming the money attached to them. **Killers, Saviors, and Hunters** looks at some of the notable assassins of the Sixth World so that players can learn about the competition—or the people they'll negoto stop.

The normal content of the result of the resu

With this information, runners can decide what wetwork jobs they will take, which ones they will hinder, which lives they will save, and which they will take. They can claim the power waiting for them—as long as they accept the corruption that inevitably comes with it.

JUSTICE FOR HIR

One man.

That's what it all came down to. Three week of and planning, all to eliminate one man.

The thought snuck into Ase's mind as she cycled through the security camera feeds. Her mind tended to wander at times like these, the calms before the storms, especially when her job was reduced to watching and waiting. Like now.

Still, she couldn't deny that even this relatively mundane duty gave her a bit of an ego boost. Sitting in the team's van, decked into enough cameras to oversee every square inch of a block of Downtown Seattle, Ase truly felt like the All-Seeing Eye that inspired her runner name.

Cut that drek out. You're a professional, dammit.

The mental rebuke dope-slapped Ase back to reality, refocusing her on the task at hand: providing overwatch and coordination for her team.

Their mission was the elimination of a Knight Errant cop named Captain Daniel West. Not just a run-of-the-mill beat cop, mind: he was the head of the Renton precinct and a fifteen-year veteran.

He was also a racist and a murderer hiding behind the authority of his position. Not in the eyes of the law, of course; internal investigations had ruled all of the metahuman deaths at his hands "justified"—twenty-seven such deaths since KE took

over the Seattle policing contract. Never mind that none of those metahumans were armed. There was the troll he shot in the back five times—but it was a troll, who automatically looked threatening, so of course West was at risk, right? Besides, five shots were the minimum required to bring down a troll. To make things worse, West's record of brutality went hand in hand with a massive increase in the number of anti-meta brutality complaints against the Renton precinct's officers since he took it over two years ago. "Just criminals who were mad they got caught," according to West's press releases.

Bad stuff if you were a metahuman, and it was apparently about to get worse. According to the guy who hired Ase's team, KE Seattle Division head Ellen Ward was due for a promotion sometime soon, and West was on the short list of candidates to succeed her. That would give him a chance to make his racist philosophies and practices SOP at all Seattle Knight Errant precincts, a possibility that the anonymous Mr. Johnson was willing to pay top nuyen to ensure never happened.

Truthfully, that was Ase's primary motivation for taking this job—the money. She had a feeling that, as a troll, she ought to have a more personal interest in the matter, but she didn't. Nor did she hold to any of that high-and-mighty, "Kill one, save a thousand" bulldrek that some assassins bought into. She was just a professional doing a job that promised her enough